

U.S. Department of Housing and Urban Development

Public and Indian Housing

Resident Opportunity and Self Sufficiency (ROSS) Service Coordinators Program

FR-5800-N-03

Sandra B. Henriquez
Assistant Secretary for Public and Indian Housing

06/18/2014
Date

Resident Opportunity and Self Sufficiency (ROSS) Service Coordinators Program

FR-5800-N-03

TABLE OF CONTENTS

Overview

- I. [Funding Opportunity Description.](#)
- II. [Award Information.](#)
- III. [Eligibility Information.](#)
 - A. Eligible Applicants.
 - B. Cost Sharing or Matching.
 - C. Other - (if applicable).
- IV. Application and Submission Information.
 - A. [Obtaining an Application Package.](#)
 - B. [Content and Form of Application Submission.](#)
 - C. [Application Submission Dates and Times.](#)
 - D. [Intergovernmental Review.](#)
 - E. [Funding Restrictions.](#)
 - F. [Other Submission Requirements.](#)
- V. [Application Review Information.](#)
 - A. Review Criteria.
 - B. Review and Selection Process.
 - C. Anticipated Announcement and Award Dates.
- VI. [Award Administration Information.](#)
 - A. Award Notices.
 - B. Administrative and National Policy Requirements.
 - C. Reporting.
- VII. [Agency Contact\(s\).](#)
- VIII. [Other Information.](#)

U.S. Department of Housing and Urban Development

Program Office: Public and Indian Housing
Funding Opportunity Title: Resident Opportunity and Self Sufficiency (ROSS)
Service Coordinators Program
Announcement Type: Initial
Funding Opportunity Number: FR-5800-N-03
Primary CFDA Number: 14.870
Due Date for Applications: **August 18, 2014**

SUMMARY: Today's posting provides information and application instructions for the FY2014 ROSS-Service Coordinators program. This NOFA is comprised of both the General Section for Fiscal Year 2014 Discretionary Programs and the ROSS Service Coordinators Program. HUD's ROSS-Service Coordinators Program is authorized by Section 34 of the U.S. Housing Act of 1937, and the Tenant Opportunity Program regulations at 24 CFR Part 964. HUD's General Section establishes threshold and other critical application submission requirements that affect this NOFA. Therefore, applicants for this assistance should review the FY 2014 General Section as well as this program section NOFA for critical information prior to submitting an application.

CONTACT INFORMATION: Questions regarding specific program requirements should be directed to the agency contact identified in Section VII of this program NOFA. Prior to the application deadline, program staff will be available to provide general guidance, but not guidance with actually preparing the application. Questions regarding the FY 2014 General Section should be directed to the Grants Management and Oversight Division at 202-708-0667. Please note this is not a toll-free number. Persons with hearing or speech impairments may access this number via TTY by calling the Federal Relay Service at 1-800-877-8339.

Additional Overview Information:

1. Incorporation of the General Section. HUD publishes a General Section each fiscal year that contains *mandatory requirements* for all applicants to HUD's competitive grant programs including this NOFA. Applicants must meet all of the requirements of the General Section in addition to the requirements of this NOFA to be considered and to receive funding. The full title of the General Section is General Section for Fiscal Year 2014 Discretionary Programs. It can be found on Grants.gov and on HUD's Funds Available webpage at http://portal.hud.gov/hudportal/HUD?src=/program_offices/administration/grants/fundsavail.

2. OMB Approval Number(s): 2577-0229

3. Cost Sharing/Match Requirement. At least 25 percent of the requested grant amount is required as a match. The match may be in cash and/or in-kind donations. Match may also be made up of self-sufficiency and supportive services programs provided by partner organizations in support of applications' ROSS-SC program. The match is a threshold requirement.

I. Funding Opportunity Description.

A. Program Description and Requirements.

1. Purpose. The purpose of the Public and Indian Housing Resident Opportunity and Self-Sufficiency (ROSS) Service Coordinators (ROSS-SC) program is to provide grant funding to public housing agencies (PHAs), tribes/Tribally-designated housing entities (TDHEs), Resident Associations (RAs), and tax-exempt nonprofit organizations (including grassroots, faith-based and other community-based organizations) to hire and maintain Service Coordinators (SC) who will assess the needs of residents of conventional Public Housing or Indian housing and coordinate supportive services and other activities designed to help such residents attain economic and housing self-sufficiency. This program works to promote the development of local strategies to coordinate the use of assistance under the Public Housing program with public and private resources, for supportive services and resident empowerment activities. Funds in this program may not be used for the direct provision of supportive services. This program is similar to the Family Self-Sufficiency program (FSS); however, the FSS program is only open to PHAs and tribes/TDHEs, has a requirement of an escrow account for its participants, and provides one-year funding. In addition to being open to PHAs and tribes/TDHEs, the ROSS-SC program is also open to nonprofit and Resident Association applicants, provides three-year funding, includes administrative expenses and training as eligible uses of the funds and requires a 25% match by statute. A PHA or tribe may receive grants in both programs. The primary goal of a ROSS-Family Service Coordinator is to assist families in increasing earned income and move towards economic and housing self-sufficiency. Similarly, the primary goal of a ROSS-Elderly/Disabled Service Coordinator is to ensure that residents can maintain independent living, age in-place in their units, and avoid placement in a full-care facility to the greatest extent possible.

Applicants must indicate on HUD form 52768 whether their SCs will serve families, elderly/disabled residents, or a combination.

2. Coordination between Programs with Services or Service Coordination. HUD encourages jurisdictions or neighborhoods that receive funding from any of the following programs that serve the same geographic area or the same population to coordinate among the programs, where appropriate, in order to leverage shared resources, avoid duplication of services, and improve access and service delivery for participating families: ROSS Service Coordinators, Public Housing Family Self-Sufficiency, Housing Choice Voucher Family Self-Sufficiency, the Indian Housing Block Grant program, HOPE VI Revitalization, Choice Neighborhoods, Elderly/Disabled Service Coordinators, HUD-VASH, Family Unification Vouchers, Multi-Family Service Coordinators, HOPWA, Continuum of Care

programs and/or other special use housing assistance which also comprises services or service coordination.

B. Authority.

ROSS is authorized under Section 34 of the United States Housing Act of 1937 (42 U.S.C. 1437z-6). ROSS is governed by 24 CFR Part 964. Funding for this program is authorized by the Consolidated Appropriations Act, 2014, Pub. L. No. 113-76, 128 Stat. 5, enacted January 17, 2014.

II. Award Information.

A. Available Funds.

HUD is making available through this NOFA **\$36,000,000** for Resident Opportunity and Self Sufficiency (ROSS) Service Coordinators Program.

Additional funds may become available for award under this NOFA as a result of HUD's efforts to recapture unused funds, use carryover funds, or because of the availability of additional appropriated funds. Use of these funds will be subject to statutory constraints. All awards are subject to the applicable funding restrictions described in the General Section and to those contained in this NOFA.

In fiscal year 2014, HUD received a total of \$45 million in congressional appropriations for the ROSS-SC program. Congress authorized a portion of these funds to be used for the services component of the Jobs-Plus program. HUD intends to set aside \$9 million from the FY14 ROSS appropriations to fund activities related to supportive services under the Jobs-Plus program. Should funds remain after the Jobs-Plus competition, or additional carryover or recaptured funds from prior ROSS appropriations become available, they will be used to make additional awards under the FY14 ROSS competition.

B. Number of Awards.

HUD expects to make approximately 110 awards from the funds available under this NOFA.

C. Maximum Award Information.

1. Total Funding. The available funding is approximately \$36 million in FY2014 funding plus any carryover or recaptured funds from prior ROSS appropriations that may become available.

2. Award Amount. The number of Service Coordinator positions is based on the number of occupied ACC units as of September 30, 2013. The maximum grant funding will range from \$246,000 to \$738,000 depending upon the number of positions an applicant is eligible to receive. Please see additional guidance regarding salary requests under "Salary and Fringe Benefits of One or More SCs" in Section III.C.1.b. below.

Estimated Total Funding:	\$36,000,000
Minimum Award Amount:	\$246,000 Per Budget Period

Maximum Award Amount: \$738,000 Per Budget Period

D. Period of Performance.

The grant period is three years. The grant period shall begin the day the grant agreement and the form HUD1044 (Assistance Award/Amendment) (or successor form as determined by HUD) are signed by both the grantee and HUD.

Estimated Project Start Date: 01/01/2015

Estimated Project End Date: 12/31/2018

36-month project with three 12-month budget periods

Additional Information on Project Periods

Grant Extensions. Requests to extend the grant term beyond the three-year grant term must be submitted in writing to the local HUD field office or area ONAP at least 60 days prior to the expiration of the grant term. Requests must explain why the extension is necessary, what work remains to be completed, and what work and progress was accomplished to date. Extensions may be granted by the field office or area ONAP with good cause. Denials of extension requests are reserved for HUD Headquarters. Requested extensions may be considered as part of future Past Performance reviews. Extension requests will be highly scrutinized and are discouraged.

E. Type of Funding Instrument.

Funding Instrument Type: Grant

Subcontracting is permitted. Grantees must follow federal procurement regulations found in HUD regulations at 24 CFR 84.40-84.48 and 24 CFR 85.36.

F. Supplementation.

Not applicable.

III. Eligibility Information.

A. Eligible Applicants.

Eligible applicants under this NOFA include:

Others (see text field entitled "Additional Information on Eligibility" for clarification)

Additional Information on Eligibility:

1. **Eligible applicants.** Eligible applicants are PHAs (including newly established consolidated PHAs); tribes/TDHEs; tax exempt nonprofit organizations including grassroots faith-based and other community-based organizations that have resident support, PHA support or the support of tribes; Resident Associations (RAs); resident council (RCs); resident organizations (ROs); City-Wide Resident Organizations (CWROs); Intermediary

Resident Organizations (IROs); Jurisdiction-Wide Resident Organizations; Regional Residential Organizations; Resident Management Corporations (RMCs); Site-Based Resident Organizations; Statewide Resident Organizations (SROs); and Tribal/TDHE resident groups. The term "Resident Association" or "RA" will generally be used to refer to all types of eligible resident organizations. Please see the section on "Definition of Terms" for a complete definition of each type of eligible resident organization.

HUD's goal is to provide funding to sustain existing programs. HUD will give first renewal priority to FY2011 grantees and second renewal priority to grantees from FY08-10 which were not renewed in the FY11, 12, or 13 competitions. If funds are available after making awards under the renewal categories, HUD will fund eligible applicants under the "new" category.

Under the "new" category, first priority will be given to applicants with no prior ROSS-SC funding. Second priority will be given to applicants wishing to serve PHAs that are currently being served by ROSS-SC grants that were funded under the FY2012 or FY2013 NOFAs. Please see Section V.B.3. "Order of Funding Priorities" for more information. Please also see the "Definition of Terms" section for further information about what constitutes a "new applicant," a "renewal applicant," and "new funding."

2. EDSC Provision. PHA applicants that are currently eligible to receive annual renewal funding under the Elderly/Disabled Service Coordinator program (funded from the Operating Fund) for one or more Elderly/Disabled Service Coordinators (EDSC) that apply to serve elderly/disabled residents through this ROSS NOFA will forgo all future eligibility for EDSC Renewal Funding through the Operating Fund. To confirm whether your PHA is affected by this EDSC provision, see the list of PHAs eligible to receive EDSC funding at: [PHAs Eligible for EDSC Funding from Operating Fund](#). NOTE: When completing your ROSS-SC application, please pay special attention to the EDSC section on the HUD Form 52768.

3. Non-profit Organizations. Nonprofits are eligible applicants if they are representing or acting at the request of an RA or PHA/tribe/TDHE. Accordingly, nonprofit applicants must demonstrate support from one or more RAs or PHAs/tribes/TDHEs by submitting support letters from the organization(s) they will be applying to serve. See the FY14 General Section for instructions on submitting support letters and other documentation electronically.

4. Maximum Number of Service Coordinators. A maximum of three site-based RAs serving any one PHA can be funded through this NOFA. If more than three are deemed eligible for the lottery, the first three chosen will be funded. The remaining applications will NOT be put into the lotteries.

5. Number of Positions for Which Eligible Applicants May Apply

a. For PHA and Tribe/TDHE applicants, the number of positions is determined by the number of public or Indian housing units under an Annual Contributions Contract (ACC). PHAs must use the number of occupied conventional public housing units as of September 30, 2013. Please see the chart below for the number of coordinators applicants are eligible to apply for based on their unit inventory. If an applicant is a new PHA with a new PHA identifying number and an ACC created by the consolidation of two or more divesting

PHAs, the PHA's application shall be considered a renewal under this NOFA if at least one of the divesting PHAs had a ROSS Service Coordinators Program grant under the FY2011 NOFA. Such applicants may also apply to renew a grant if a least one of the divesting PHAs had a ROSS-SC program under the FY2008, FY2009 or FY2010 NOFAs that were not renewed under the FY2011, FY2012 or FY2013 NOFA competitions. The number of positions that a newly consolidated PHA may apply for shall be based on the total sum of occupied units at each divesting PHA as of September 30, 2013. Similarly, a newly consolidated PHA may apply for new funding if none of the divesting PHAs received funding under any prior ROSS-SC NOFA competitions. The resultant new PHA must be registered as a new entity at SAM.gov.

Tribes/TDHEs should use the number of units counted as Formula Current Assisted Stock for FY2013 as defined in 24 CFR 1000.316 and 1000.314, and NAHASDA-assisted housing units under management that are owned or operated by the tribe/TDHE and that are identified in their housing inventory as of September 30, 2013. Tribes that have not previously received funds from the Department under the U.S. Housing Act of 1937 should count housing units under management that are owned and operated by the tribe and that are identified in their housing inventory as of September 30, 2013. Applicants may apply for up to 3 SCs depending on the size and type of the applicant. The program ratio for the number of eligible SCs is in the table provided below.

b. Nonprofit Applicants. Nonprofit applicants may apply with the support of a PHA or Tribe, or with the support of one or more RAs. A nonprofit applicant with support from a PHA/tribe/TDHE may apply to serve a PHA/tribe/TDHE using the ratios in the chart below. A nonprofit applicant applying with the support of an RA(s) may apply for up to one SC per RA (or set of RAs if combining RAs is required to achieve the minimum number of units (50) to be served) for a total of not more than three SCs per PHA. A nonprofit applicant may apply to serve as many as 3 PHAs or Tribes (up to 9 SCs), but must submit a separate application for each PHA or Tribe to be served unless they are proposing to split one SC's time between PHAs or Tribes. In this case, one application may be submitted, but a letter of support from each PHA or Tribe (or RA at each PHA) is required and the PHA or Tribe listed first on the SF424 and HUD52768 will be considered the lead PHA or Tribe. Nonprofit applicants may apply to renew their FY2011 or prior grants, and may submit applications under the new and renewal categories for a combined total of 3 applications for a maximum of 9 SCs. Nonprofit applicants applying to renew their prior grants must apply to serve the same PHAs which they were funded to serve under their prior grant(s). Please see paragraph f. "Number of Applications" below for more information. See also the Definitions of Terms section for what constitutes a "New Applicant," "New Funding," and "Renewal Applicant."

c. Site-Based Resident Association Applicants. Site-based resident association applicants may apply for a maximum of one coordinator each, provided that the minimum number of units will be served. A Site-Based Resident Association that was funded in FY2011 ROSS-SC competition may apply only for a renewal of its FY2011 grant, but not for a new grant. Similarly, a Site-Based Resident Association that received funding under a prior ROSS NOFA (2008-2010) but that did not receive renewal funding under the FY2011-FY2013 competitions may also apply to renew its funding. A Site-Based Resident Association without any prior ROSS funding may apply to be funded under the "new"

category under this NOFA. A Site-Based Resident Association that was funded under the FY2012 or FY2013 NOFAs may not apply for funding under this 2014 ROSS NOFA. A maximum of three site-based Resident Associations serving any one PHA will be funded through this NOFA. If more than three are deemed eligible for the lottery, the first three chosen will be funded. The remaining applications will NOT be put into the general lotteries.

d. State-wide, National and other Resident Associations. State-wide, national and other resident associations with tax-exempt nonprofit status should apply using the eligibility guidelines for nonprofit applicants.

e. Joint Applicants. More than one PHA/tribe/TDHE or RA may combine their eligible units and share the number of SCs for which they are eligible together. In this case, a lead applicant must be identified.

Number of ROSS-SC Positions Per Occupied Units

The SC does not have to serve all residents in a particular PHA or Project. However, each SC must serve a minimum of 50 units each year. SCs generally serve an average of between 50 - 400 residents. In addition to coordinating services, part of the SC's role is to convene a Program Coordinating Committee (PCC), similar to the PCC required under the Family Self-Sufficiency program, to coordinate services for families and/or elderly/disabled residents. HUD expects that all entities wishing to serve residents at a particular PHA or Tribe will have coordinated their grant-seeking efforts. However, if more than one application proposing to serve the same Project is received, they will both be reviewed and if both are deemed eligible to enter the lottery, the first chosen will be funded. Only one application per Project will be granted.

Grant Program Total Funding Number of SCs ACC Units to Serve Maximum Grant Amount
ROSS-SC \$36 million

1 SC

2 SCs

3 SCs 50-1000 units

1001-2500 units

2,501+ units \$246,000

\$492,000

\$738,000

f. Number of Applications. PHA applicants may submit only one application, either for a renewal of a prior ROSS-SC grant, or, if they have never received a ROSS-SC grant, for a new FY14 ROSS-SC grant. Similarly, RA applicants may submit only one application, either as a renewal or new applicant. Nonprofit applicants, including resident organizations with 501(c)(3) nonprofit status, may submit a combined total of three new and/or renewal applications for a maximum of 9 SCs. Finally, a maximum of three site-based Resident

Associations serving any one PHA will be funded through this NOFA.

6. Definition of Terms

a. **City-Wide Resident Organization** means a tax-exempt nonprofit organization or an incorporated organization that consists of members of Resident Councils, Resident Management Corporations, and Resident Organizations who reside in public housing projects that are owned and operated by the same PHA within a city.

b. **Contract Administrator** means an overall grant administrator or a financial management agent (or both) that oversees the implementation of the grant and/or the financial aspects of the grant. Troubled applicants and all RA applicants (including those with nonprofit status) are required to submit a Contract Administrator Partnership Agreement (CAPA) with their application. See Sections III.C.3.b. and Section III.C.4.a. for more information.

c. **Elderly person** means a person who is at least 62 years of age.

d. **Indian Tribe.** The definition of Indian tribe under this NOFA shall be the same definition of Indian tribe in section 4(13) of NAHASDA which is: a tribe that is a federally recognized tribe or a State recognized tribe.

(1) Federally Recognized Tribe. The term “federally recognized tribe” means any Indian tribe, band, nation, or other organized group or community of Indians, including any Alaska Native village or regional or village corporation as defined in or established pursuant to the Alaska Native Claims Settlement Act, that is recognized as eligible for the special programs and services provided by the United States to Indians because of their status as Indians pursuant to the Indian Self-Determination and Education Assistance Act of 1975.

(2) State Recognized Tribe

In General, the term “State recognized tribe” means any tribe, band, nation, pueblo, village, or community--

(i) That has been recognized as an Indian tribe by any State; and

(ii) For which an Indian Housing Authority has, before the effective date of NAHASDA entered into a contract with the Secretary pursuant to the United States Housing Act of 1937 for housing for Indian families and has received funding pursuant to such contract within the 5-year period ending upon such effective date.

e. **Intermediary Resident Organizations** means jurisdiction-wide resident organizations, citywide resident organizations, statewide resident organizations, regional resident organizations, and national resident organizations.

f. **Jurisdiction-Wide Resident Organization** means a tax-exempt nonprofit organization or an incorporated association that meets the following requirements:

(1) Most of its activities are conducted within the jurisdiction of a single housing authority;

(2) There are no incorporated resident councils or resident management corporations within the jurisdiction of the single housing authority;

(3) It has experience in providing start-up and capacity-building training to residents and resident organizations; and

(4) Public housing residents representing unincorporated resident councils within the jurisdiction of the single housing authority must comprise a majority of the board of directors.

g. **NAHASDA-assisted resident** is a NAHASDA-eligible person who has been assisted under NAHASDA.

h. **National Resident Organization (NRO)** is a tax-exempt nonprofit organization or an incorporated association for public housing that meets each of the following requirements:

(1) It is national (i.e., conducts activities or provides services in at least two HUD geographic areas or two states);

(2) It has the capacity to provide start-up and capacity-building training to residents and resident organizations; and

(3) Public housing residents representing different geographical locations in the country are members of the board of directors.

i. **New Applicant.** An applicant that has either never received ROSS funds, or is applying to serve new projects that were not funded in either the FY2012 or FY2013 ROSS-SC competitions.

j. **New Funding.** Funding to eligible applicants to serve PHAs/tribes/TDHEs that have either never received a ROSS-SC grant (applications will be entered into lottery 2a or 2b); or are currently being served by an FY2012 or FY2013 ROSS-SC grant and wish to serve different developments (applications will be entered into lottery 3a or 3b).

NOTE: Site-Based Resident Associations that have never received funding from prior ROSS-SC grants will be eligible to apply for new funding under this NOFA. These applicants will be placed in the “New RA Applicant Lottery” category (lottery 1a or 1b).

k. **Tax-Exempt Nonprofit Organization.** A tax-exempt nonprofit organization is an organization that is exempt from federal taxation. A tax-exempt nonprofit organization is an organization that has been granted tax-exempt status by the IRS pursuant to I.R.C. 501(c)(3) before the deadline for submission of this application. For more information about tax-exempt status, go to www.irs.gov. Applicants who are in the process of applying for tax-exempt status and have not received this designation from the IRS by the deadline for submission will not be eligible. All tax-exempt nonprofit applicants must submit their IRS determination letter to prove their tax-exempt status. Future NOFA references to “nonprofit applicants” or “nonprofit organizations” will mean those considered to have IRS-designated tax-exempt status. Please see the section in this NOFA on Threshold Requirements for more information. Nonprofit applicants must also provide letters of support as described in the Threshold Requirements section.

l. **Past Performance.** This is a threshold requirement. HUD’s field offices/Area ONAPs will evaluate all applicants’ past performance to determine whether an applicant has the capacity to manage the grant for which it is applying. Field offices/Area ONAPs will also evaluate the past performance of Contract Administrators for applicants required to have a

Contract Administrator. See the Past Performance requirements as described in Sections III.C.3.b.(1) for renewal applicants and III.C.3.b.(2) for new applicants.

m. **Person with Disabilities** means a person who:

- (1) Has a condition defined as a disability in section 223 of the Social Security Act; or
- (2) Has a developmental disability as defined in section 102 of the Developmental Disabilities Assistance Bill of Rights Act.

The term “person with disabilities” does not exclude persons who have acquired immunodeficiency syndrome (HIV/AIDS) or any conditions arising from the etiologic agent for AIDS. In addition, no individual shall be considered a person with disabilities, for purposes of eligibility for low- income housing, solely on the basis of any drug or alcohol dependence. The definition of “person with disabilities” for certain program purposes (e.g., income determination, eligibility) under 24 C.F.R. 5.403 is different from the definition of “individual with handicaps” under Section 504 of the Rehabilitation Act of 1973. Where Section 504 applies, the definition of “individual with handicaps” under 24 C.F.R. 8.3 will apply.

n. **PHAS Troubled** means an applicant that carries a designation by HUD as “troubled” under the Public Housing Assessment System (PHAS) on the national PHAS Operational List of Troubled PHAs on the deadline date of the application. NOTE: Such applicants are required to engage the services of a Contract Administrator (CA) and submit a Contract Administrator Partnership Agreement (CAPA) with their application. These applicants must also submit a narrative statement in response to the past performance threshold requirement. See definition above for Contract Administrator as well as Sections III.C.3.b.(1), III.C.3.b.(2), and III.C.4.a. for more information. The presence of a CAPA and a narrative explaining the CA’s past performance will not guarantee that the applicant will pass the past performance threshold requirement and proceed to funding consideration. NOTE: In accordance with 24 CFR 902.66(a) a “high performance” or “standard performance” rating may be withheld, denied, or rescinded if fair housing/civil rights requirements are not met.

Any applicant that is unsure of whether they are considered troubled by HUD should contact the Office of Public Housing in the local HUD field office/area ONAP to determine whether they are required to have a Contract Administrator Partnership agreement.

o. **Project** for a PHA means group of properties as defined in PIH Notice 2007-28, "Changes in the Project Numbering System and Process for Requesting Changes in Project Identifications." The term "new project number" will refer to the new project number that will be assigned to each AMP. Henceforward, the terms ‘AMP,’ ‘project,’ and ‘new project number’ will be synonymous. These projects are identified in PIC with 11-digit codes.

For tribes/TDHEs previously funded through the 1937 Housing Act, a project is identified by the 11-digit project code. For tribes/TDHEs funded by NAHASDA, a project is identified by an official project name. If there is not an official project name in use, please develop a unique project identifier that can be used in this application and future applications.

p. **Resident Association (RA)** means any or all of the forms of resident organizations as they are defined elsewhere in this definitions section and includes Site-Based Resident

Associations (RA), Resident Councils (RC), City-Wide Resident Councils, Resident Management Corporations (RMC), Regional Resident Organizations (RRO), Statewide Resident Organizations (SRO), Jurisdiction-Wide Resident Organizations, and National Resident Organizations (NRO). The NOFA will use “Resident Association” or “RA” to refer to all eligible types of resident organizations. See 24 CFR 964.115 for more information.

q. **Regional Resident Organization (RRO)** means a tax-exempt nonprofit organization or an incorporated association for public housing that meets each of the following requirements:

- (1) The RRO is regional (i.e., not limited by HUD Areas);
- (2) The RRO has experience in providing start-up and capacity-building training to residents and resident organizations; and
- (3) Public housing residents representing different geographical locations in the region must comprise the majority of the Board of Directors.

r. **Renewal Applicant.** A renewal applicant is either:

- (1) An applicant that received funding under the FY2011 ROSS-SC NOFA that is applying to renew its FY2011 funding; OR
- (2) An applicant that received ROSS-SC funding under the FY2008, FY2009 or FY2010 NOFAs that was not renewed in subsequent competitions (FY2011, FY2012, or FY2013). See Section V.B.3 entitled “Order of Funding Priorities” for more information.

If the number of SCs for which an applicant is eligible has changed since its original application, a renewal applicant is eligible to apply only for the number of SCs for which it is NOW eligible (i.e., if the number of units has decreased, the number of SCs may have decreased also and vice versa.)

A renewal applicant may make changes from its original grant as to budget, projects served, number of SCs, serving family or elderly/disabled, partners, logic model goals, etc., and will be considered a renewal if it is a grantee applying to serve the same PHA(s) or Tribe(s) for which it was originally funded. PHAs, Tribes, and RAs applying to renew a prior ROSS-SC grant may not also apply for new funding.

To view a list of grantees and developments funded in each of the FY2008, FY2009, FY2010, FY2011, FY2012, and FY2013 competitions, applicants should review the Previously Funded Development Report. This report will be included with the ROSS application materials in the “Applications Instructions” download on Grants.gov. The report will also be posted on the FY14 ROSS NOFA web page which will be accessible by going here: <http://www.hud.gov/offices/adm/grants/fundsavail.cfm>.

s. **Resident Management Corporation (RMC)** means an entity that proposes to enter into, or enters into a contract to conduct one or more management activities of a PHA and meets the requirements of 24 CFR 964.120.

t. **Resident Organization (RO)** for tribal entities means an incorporated or unincorporated nonprofit tribal organization or association that meets each of the following criteria:

- (1) It shall consist of residents only, and only residents may vote;
- (2) If it represents residents in more than one development/project or in all of the developments/projects of the tribal/TDHE community, it shall fairly represent residents from each development/project that it represents;
- (3) It shall adopt written procedures providing for the election of specific officers on a regular basis; and
- (4) It shall have an elected governing board.

u. **Site-Based Resident Associations** (or Local Resident Association) means a tax-exempt nonprofit organization or an incorporated association of resident councils or resident management corporations representing a specific public housing development or project. A maximum of three site-based Resident Associations serving the same PHA will be funded through this NOFA.

v. **Statewide Resident Organization** (SRO) is tax-exempt nonprofit organization or an incorporated association for public housing that meets the following requirements:

- (1) The SRO has statewide jurisdiction;
- (2) The SRO has experience in providing start-up and capacity-building training to residents and resident organizations; and
- (3) Public housing residents representing different geographical locations in the state must comprise the majority of the Board of Directors.

w. **Tribally Designated Housing Entity** (TDHE) is an entity authorized or established by one or more Indian tribes to act on behalf of each such tribe authorizing or establishing the housing entity as defined by section 4(22) of NAHASDA.

x. **Tribal/TDHE Resident Group** means tribal/TDHE resident groups that are democratically elected groups such as IHA-wide resident groups, area-wide resident groups, single development/project groups, or resident management corporations (RMCs).

HUD does not award grants to individuals nor will HUD evaluate an application from an ineligible applicant. Additionally, if for-profit firms are eligible they are not allowed to earn a fee (i.e., make a profit from the project).

In accordance with 2 CFR 25.200, all applicants must have an active Data Universal Numbering System (DUNS) number (www.dnb.com) and have an active registration in the System for Award Management (SAM) (www.sam.gov) *before submitting an application*. Getting your DUNS number and SAM registration can take up to four weeks; therefore, you should start this process or check your status early.

B. Cost Sharing or Matching.

Federal sources are generally not allowed to be used as cost share or match unless otherwise permitted by a program's authorizing statute.

This Program requires an applicant to leverage resources through cost sharing or matching as described below.

Cost Sharing or Matching. The required match is 25 percent of requested funds. Match is a threshold requirement. Therefore, applicants who do not demonstrate the minimum 25 percent match will not receive further consideration for funding. Match may be cash or in-kind and may also be made up of self-sufficiency and supportive services/programs provided to participants in the ROSS-SCs program. Please see the section below for more information on what is required for the match. Please also see Section III.C.3 "Threshold Requirements" for more information about the match threshold requirement.

1. Match.

(a) All applicants are required to have in place a firmly committed match contribution equivalent to 25 percent of the total grant amount requested. The match may be provided as a cash or in-kind donation. Applicants must show a match of at least 25% of the grant amount requested in order to be considered for funding. Applicants must show their match on the HUD52769. For each commitment of match on the HUD52769, be it in-kind or cash, a letter attesting to that match commitment must be on file with the applicant and available for review upon request. Match may be for the value of services provided by partner organizations as well as for the eligible activities under this grant (e.g., salary, fringe, admin and training). The purpose of the match, whether cash or in-kind is to ensure that your ROSS program is comprised of services that meet at least half of the needs identified in the HUD52769. Per the threshold requirement in Section III.C.3.c. below, the HUD52769 form must be used to identify at least 10 needs categories. In order to meet the match threshold, at least half of the needs identified must be met by match contributions *and* the value of the match contributions must be worth at least 25% of the grant amount you are requesting. The value of space provided for activities related to carrying out the ROSS-SC program as well as administrative assistance, including salaries and supplies, may be counted towards the value of match.

(b) The match certification on the HUD52769 Needs/Partners Form must be signed by the applicant's Executive Director, Resident Association Board President, Tribal Chairman or other person authorized to make the stated commitment and/or attest to the match contribution from other partners. Please note that all forms with signatures must be scanned and attached to your application or submitted by fax, using the facsimile cover sheet provided with this application on Grants.gov.

(c) Joint applicants must together have at least a 25 percent match. Applicants who do not demonstrate the minimum 25 percent match will fail this threshold requirement and will not receive further consideration for funding.

(d) Please note that if you are using federal funds as a source of match, this use must be allowed by the originating statute governing the funds to be used towards match.

(e) Match donations must be firmly committed, which means that the amount of match resources and their dedication to ROSS-funded activities must be explicit, in writing, and signed by a person authorized to make the commitment. The letters of commitment/MOUs/tribal resolutions must:

- Indicate the total dollar value of the commitment;
- Include a calculation to show how the value of the commitment was derived (see below);
- Be dated between the publication date of this NOFA and the application deadline for this NOFA; and
- Indicate how the commitment will relate to the proposed program. If the commitment is in-kind, the letters should explain exactly what services or material will be provided. The commitment must be available at time of award.
- *Applicants proposing to use their own, non-ROSS grant funds to meet the match requirement, in whole or in part, must also have a letter of commitment indicating the type of match (cash or in-kind), the source of the match, the value of the match, and how the match will be used.*

(f) Resources/in-kind services that can be committed include: in-kind services provided to the applicant; funds from federal sources (not including ROSS funds) that by statute allow those funds to be used for matching purposes, including, for example, Community Development Block Grant (CDBG) funds, Indian Housing Block Grant (IHBG) funds; funds from any state or local government sources, and funds from private contributions. Applicants may also partner with other program funding recipients to coordinate the use of resources in the target area.

(g) The value of volunteer time and services shall be computed by using the normal professional rate for the local area or the national minimum wage rate (\$7.25) multiplied by the number of staff to be provided to the grant, multiplied by the total number of hours, multiplied by the number of years the commitment will be provided. **(Example:** (\$7.25 per hour) x (2 volunteers) x (50 total hours per year) x (3 years) = \$2,175.00)

(h) The value of any donated material, equipment, building space, or lease, shall be provided in a letter from the organization making the donation. The letter must state the value of the contribution **and** the duration of the commitment. **(Example:** community center space monthly rent valued at: \$1000 per month x 12 months x 3 years = \$36,000)

Applicants must keep these letters on file for audit purposes.

C. Other.

You must refer to Section III of the General Section for information on the following eligibility requirements. These requirements may, where applicable, determine whether your application is reviewed or make your application ineligible for funding:

- Resolution of civil rights matters;
- Compliance with nondiscrimination and other requirements, including but not limited to:
 - compliance with all applicable fair housing and civil rights laws;
 - affirmatively furthering fair housing;
- Delinquent Federal debts;
- Financial management systems that meet Federal standards;
- Debarment and/or suspension from doing business with the Federal Government;

- False statements;
- Do Not Pay review and compliance with the Improper Payments Elimination and Recovery Improvement Act of 2012;
- Standards of ethical conduct/code of conduct;
- Prohibition against lobbying activities; and
- Conflicts of interest.

1. Eligible Program Activities. Funds awarded to applicants under this NOFA may be used for:

a. Service Coordinator Functions. Although the exact role for the SC shall be designed to meet the needs of the project's community, below is a listing of recommended functions for an SC:

- (1) Coordinate a Local Program Coordinating Committee (PCC) with local service providers to ensure that program participants are linked to supportive services needed to achieve self-sufficiency. The SC will act as a liaison between the residents/PHA and local service providers.
- (2) Market the program to residents, including residents that are single parent heads-of-household.
- (3) Provide general case management which includes intake, assessment, education, and referral of residents to service providers in the local community.
- (4) Coordinate and oversee the delivery of services, ensuring services are provided on a regular, ongoing, and satisfactory basis.
- (5) Coordinate and sponsor educational events, which may include topics relating to health care, job search seminars, life skills training, etc.
- (6) Assist the PHA, tribe/TDHE or RA to create a resident group to promote self-sufficiency efforts and/or encourage residents to build informal support networks with other residents, family, and friends.
- (7) Encourage the formation of Civic Engagement and/or Self-Help Groups with residents and faith-based and/or other community-based groups if a particular need is evident. The purpose is to foster a sense of community and encourage residents' efforts to support and assist each other in their efforts to move toward self-sufficiency or age in-place.
- (8) Monitor and track the ongoing provision of services including supportive services from community agencies. Keep the case management and provider agencies up-to-date regarding the progress of individual participants. Monitor the provision of supportive services where appropriate.
- (9) Track and report to HUD on the progress of residents enrolled in the program.
- (10) Evaluate the overall success of the program.

b. Salary and Fringe Benefits of One or More SCs. Under this award the maximum amount HUD will contribute to a SC's salary and fringe benefits will not exceed \$70,000 per year. Fringe benefits may include all costs associated with employment that are normally covered by your agency (e.g. insurance, taxes, retirement contributions, etc.).

NOTE: Salary comparability studies for your local area must be used to determine the maximum salary amount for which your organization is eligible to apply. The salary comparables must be kept on file for audit purposes. Applicants may not request the maximum salary if local wages for similar occupations are not comparable. Additionally, grantees must pay their ROSS-SC staff the full amount of the salary they have requested from HUD. Applicants should take into consideration both the salary and the fringe benefits for each ROSS-SC when determining how much to request in grant funds.

c. Part-Time Service Coordinators. A part-time SC may be retained where appropriate, however, the 50-unit minimum to be served by the SC remains the same. One or more PHAs may share a full-time position if that is deemed most appropriate for the applicant's program. More than one person may job share a SC position so that, for example, two part-time staff people may be hired to fulfill the duties of one full-time ROSS-SC. A full-time ROSS-SC staff person may not also serve the functions of an FSS coordinator.

d. Training and Travel Pursuant to Training Related to Professional and/or Program Development. All training and associated travel must be approved by the HUD Field Office or Area ONAP *prior* to incurring expenses. HUD may provide Start-Up training for all new SCs after awards are made.

e. Administrative Costs. Administrative costs may be used for activities including, but not limited to the list contained in Section IV.E of this NOFA. The funds HUD awards to ROSS-SC grantees to cover administrative costs may only be used to support the ROSS program. **These funds may not be used by grantees' Central Office Cost Center to cover other PHA costs.**

2. Examples of Services to Be Coordinated. Supportive services to which residents might be connected will vary depending on residents' needs and available community resources. However, the spectrum of services offered should be as broad and as responsive to residents' needs as possible. PLEASE NOTE: These services cannot be paid for using funds from this grant (except where allowed under Admin costs.) SCs may connect residents to organizations providing the following types of services and the provision of these and other similar services would qualify as match:

a. Life-Skills Training. Life Skills Training includes:

- (1) Real Life Issues, (e.g. Information on tax forms, leases, car insurance, health insurance, long-term care insurance, etc.)
- (2) Literacy training and GED preparation/Basic Education/ESOL.
- (3) Mentoring.

b. Financial Capability and Money Management. Financial capability and money management may include:

- (1) Financial Education and Money Management. Training on financial products and services; the role of credit and credit history; household budget training; access to one-on-one financial coaching or counseling.
- (2) Credit Repair. Working with certified credit counselors to remove errors on residents' credit reports; engagement in strategies to responsibly improve credit.

(3) Access to Affordable Financial Services. Providing assistance to establish financial accounts; as well as other affordable financial products.

(4) Consumer Protection. Providing residents with ways to learn more about their rights and how to address abusive financial service practices.

c. Job Training, Job Search, and Placement Assistance. Job training, job search, and placement assistance includes:

(1) Skills assessment of participating residents.

(2) Applying for a job. How to complete employment forms; highlighting skills employers are looking for, researching job opportunities in the area, and calculating net wages.

(3) Soft skills training including problem-solving and other cognitive skills; oral and written communication skills; workplace norms (appropriate dress, punctuality, respectful communication, etc.); and interpersonal and teamwork skills.

(4) Resume writing.

(5) Interviewing techniques.

d. Employer Linkage and Job Placement. Working with local employers and job placement providers who design and offer training that addresses local employers' needs, and offer a job placement program that refers trained residents to participating employers and other local area employers, including:

(1) Facilitating access to skills training and partnerships with community-based organizations to develop pathways to career-ladders.

(2) Providing information and access to green industry jobs.

(3) Providing mechanisms to ensure residents have long-term access to new employment opportunities created in the local community.

e. Provision of Professional Clothing or Uniforms related to new employment.

f. Career Advancement and Planning Programs. Career advancement and planning programs should be designed to:

(1) Set career goals.

(2) Provide strategies such as finding a strong professional mentor within an organization for which residents may be working, and focusing on the organization's priorities.

(3) Reinforce welfare-to-work programs and focus efforts on increasing residents' earning capacity. Activities can include job counseling, helping residents secure better paying jobs or jobs in better work environments, preparing for work in a new job category, obtaining additional job skills, and other job-related or educational training.

(4) Work with local employers to create opportunities that combine education and skills training with jobs. Strategies that promote work-based learning can offer the most effective method for giving new workers the tools they need to move onto a career ladder and achieve upward mobility.

g. Support for Career Advancement and Long-term Economic

Self-Sufficiency. Post-employment follow-up and activities to support career advancement and long-term economic self-sufficiency:

(1) Individual Development Accounts (IDAs). IDAs are matched savings accounts that help people of modest means save towards such things as a college education, purchasing a first home, or starting a business.

(2) Housing Counseling and Homeownership readiness programs. This can include information to help residents move to market-rate rental housing and/or “pre-purchase” homeownership counseling and training. Applicants are strongly encouraged to refer residents to HUD-approved housing counseling agencies. For a list of HUD- approved housing counseling agencies, go to: <http://www.hud.gov/offices/hsg/sfh/hcc/hccprof14.cfm>.

(3) Information on the Earned Income Tax Credit Program, Food Stamps, Child Tax Credit Program, the Affordable Care Act, Medicaid, the State Child Health Insurance Program (S-CHIP), Student Loan Interest Deduction, tribal welfare programs, and other benefit programs that can help individuals and families make a successful transition to housing and economic self-sufficiency.

(4) Voluntary Income Tax Assistance (VITA) Grant Program. The VITA program is an IRS initiative designed to promote and support free tax preparation service for the underserved, in both urban and non-urban locations. Service is targeted to low-to-moderate income individuals, persons with disabilities, the elderly, and limited English speaking. For more information about this program, please go to: <http://www.irs.gov/Individuals/IRS-VITA-Grant-Program>. ROSS Service Coordinators may:

- Connect residents to local organizations serving as IRS-approved VITA sites;
- Work with partners to bring VITA services on-site (to find VITA sites near you, please go to: <http://www.irs.gov/Individuals/Find-a-Location-for-Free-Tax-Prep>)
- If appropriate, establish a VITA program.

(5) Digital literacy and computer skills training.

h. After School or Summer Programs. After-school and/or summer programs for school-age children, including children with disabilities and children that have limited English proficiency, that include tutoring, remedial training, and using computers.

i. Transportation. Locating or establishing transportation services (e.g. van pools, subway vouchers, ride share programs or advising residents of local programs that provide cars to families) to enable residents to participate in program activities, find and maintain employment, maintain independent living, etc.

j. Child Care. Child care to enable residents to work or participate in program activities.

k. Early Childhood Education. Early childhood education programs (to include children with disabilities and children that have limited English proficiency).

l. Parenting. Parenting Courses.

m. Nutrition. Nutrition Courses.

n. Health Care Coordination. Coordination of health care information and services including provision of information about benefits available under the Affordable Care Act,

referrals to mental health providers and alcohol and other drug abuse treatment programs, and referrals to HIV/AIDS education, testing and treatment programs, where appropriate.

o. Resident Business Development.

p. Good Neighbor Programs.

q. Coordinating Services necessary for elderly or disabled residents to age-in-place such as coordinating services for one or more of the following:

- (1) Assistance with activities of daily living for elderly/disabled residents.
- (2) Meal services to meet nutritional need for elderly/disabled residents.
- (3) Personal emergency response resources.

r. Disability Services Counseling.

s. Wellness Programs for Families and Seniors.

t. Resident Organization Empowerment and Capacity-building resources and training.

u. Community Safety.

v. Civic Engagement resources and training.

w. Linkages to Other Social Service Agencies. SCs should also create and maintain linkages to other local social service agencies such as employment agencies, health departments, transportation agencies, economic/community development agencies, community colleges, recreational and cultural services, and other community organizations such as Boys & Girls Clubs, 4H Clubs, Boy Scouts, Girl Scouts, etc.

3. Threshold Requirements. Applicants must respond to each threshold requirement clearly and thoroughly by following the instructions below. If your application fails one threshold requirement (regardless of the type of threshold) it will be considered a failed application and will not receive further consideration for funding. HUD will not consider an application from an ineligible applicant. Also, applications that are submitted with ONLY the electronic forms and none of the other required attachments will be deemed “ineligible.”

a. Match - Completing the HUD-52769. The source of funds for each match commitment must be shown on the HUD-52769. *If the applicant itself is proposing to meet a need, please indicate the funding source on the HUD-52769 for each need the applicant will provide in order to demonstrate that it is NOT for a current or previous ROSS grant. By signing the HUD-52769 applicants are certifying that their commitments will be available for the full three-year grant term.* Please see sample excerpted from the HUD-52769 below:

NEEDS	NEED? (check all that apply – see NOFA for requirements)	SERVICE PROVIDER/PARTNER(s) (list all)	Value of Match*

Life Skills Training	X	Anyplace PHA Applicant	\$2,000 (Operating Fund)
After-school program	X	Boys & Girls Club	\$10,000
Job-training program	X	Workforce Investment Board	\$7,000

b. Past Performance Related to Capacity. As part of the HUD evaluation of capacity, all applicants will undergo a Past Performance review by their local Field Office or Area ONAP during the application review period. This is a threshold requirement. The Past Performance Review will be conducted on a Pass/Fail Basis by the applicant’s local HUD Field Office/Area ONAP. Renewal applicants need not submit past performance narratives with their application *unless they are PHAS troubled as of the due date of this application or have been notified by their local HUD field office/area ONAP of performance deficiencies*. Please read the past performance sections below carefully for specific guidance on how to address this threshold factor. Please note that all applicants are also subject to the Threshold Requirements of the FY 2014 **General Section**.

(1) Renewal Applicants. For renewal applicants, this past performance review will include a review of the materials submitted with this application, information contained in prior eLogic Models and budgetary reporting received by the Field Office/Area ONAP as well as the following criteria (NOTE: applicants who fail two or more of the following evaluation criteria will fail the past performance threshold):

- (a) Number of units served to ensure that the required 50-unit minimum was served each year under the prior grant;
- (b) Achievement of at least 50% of the goals contained in the 2011 Logic Model (or the Logic Model for the year for which renewal is being requested, i.e., 2008, 2009, or 2010) ;
- (c) Timeliness of drawdowns. Drawdowns that occur on a regular monthly or bi-monthly basis to pay for the salary of the ROSS-SC (or ongoing administrative or training costs) are considered timely drawdowns. Field offices will evaluate applicants who have not drawn down in a timely manner on a case-by-case basis to determine whether there was good cause to explain untimely drawdowns;
- (d) Timeliness of reporting. Annual reporting (yearly Logic Model and SF-425 financial statements) is due 30 days after the anniversary date of grant award; closeout reports (cumulative Logic Model and SF-425 financial statements) are due 90 days after grant closeout. Field offices will evaluate applicants who have not submitted 2 or more reports in a timely manner on a case-by-case basis to determine whether there was good cause to explain late submissions.
- (e) Troubled Status. Applicants who are designated PHAS troubled by the application deadline date of this NOFA must submit:

1. A Contract Administrator Partnership Agreement (CAPA, see HUD sample

form HUD52755); and

2. A narrative statement of no more than ten pages (12 point, Times New Roman, double spaced, 1" margins) addressing their Contract Administrator's (CA) recent (within the past five years), relevant (pertaining to having provided or coordinated supportive services), and successful experience in assisting troubled PHAs meet the criteria outlined above in paragraphs a-d above.

NOTE: Applicants required to submit a CAPA and narrative who fail to submit them at the time of application *will fail* this threshold requirement and will not receive further consideration for funding.

f. Renewal applicants that have been notified of deficiencies in reporting and/or performance in their ROSS program by the Field Office/Area ONAP and have failed to address these deficiencies in the timeframe established in the notification by the Field Office/Area ONAP must submit a CAPA with their application (see HUD sample form HUD52755) and a narrative statement of no more than ten pages (12 point, Times New Roman, double spaced, 1" margins) addressing their Contract Administrator's:

1. Recent experience (within the past five years);
2. Relevant experience (pertaining to having provided or coordinated supportive services); and
3. Successful experience (helping the applicant meet the criteria outlined above in paragraphs a-d).

NOTE: Applicants required to submit a CAPA and narrative who fail to submit them at the time of application *will fail* this threshold requirement and will not receive further consideration for funding.

Any applicant that is unsure about whether they are required to submit a CAPA and narrative, should contact the Office of Public Housing in the local HUD field office/area ONAP to determine whether they are required to submit them.

(2) New Applicants. All applicants applying for new funding (including those who will be placed in the third lottery category) must submit a narrative statement relating to the past performance factors outlined in subparagraphs (a) and (b) below. HUD's Field Offices/Area ONAPs will evaluate information and data provided by applicants in response to the evaluation criteria below as well as an applicant's past performance on other HUD awards to determine whether the applicant has the organizational capacity and resources necessary to successfully implement the proposed activities within the grant period. If a new applicant has had previous Public & Indian Housing awards with HUD, the review will also take into account information in HUD's records regarding adherence to reporting requirements. HUD may also take into account the applicant's past history in providing timely responses to HUD inquiries and meeting program requirements under past awards for which it has been funded. The Past Performance Review will be conducted on a Pass/Fail Basis.

NOTE: The narrative statement must be no longer than ten pages (12 point, Times New Roman, double spaced, 1" margins) and must address the factors below (subsections a and b). The following applicants are required to submit a Contract Administrator Partnership

Agreement (CAPA, see HUD sample form HUD57255):

- PHAs designated as PHAS troubled as of the application deadline date of this NOFA;
- All Resident Associations; and
- Nonprofit associations applying with resident association status.

Applicants required to submit a CAPA should be sure to use the narrative to respond to the evaluation factors below by addressing both their own and the Contract Administrator's experience, as relevant. Any applicant that is unsure about whether they are required to submit a CAPA, should contact the Office of Public Housing in the local HUD field office/area ONAP to determine whether they are required to submit a CAPA. **NOTE:** Applicants required to submit a CAPA and narrative who fail to submit them at the time of application *will fail* this threshold requirement and will not receive further consideration for funding.

(a) Capacity of Applicant/Contract Administrator and Proposed Staff.

HUD will evaluate the past performance of a new applicant's (and/or Contract Administrator's) ability to successfully implement past grant programs designed to promote resident self-sufficiency or assist elderly or disabled residents to remain independent and age-in-place. Applicants must include in their application a narrative statement demonstrating the recent, relevant and successful knowledge and experience of the applicant, proposed Service Coordinator(s) and/or partners in planning and managing Service Coordinator (SC) or similar programs. You may provide resumes or position descriptions (where staff is not yet hired) for SCs that will be on applicant staff or contracted. (Resumes, position descriptions, and other HUD forms do not count toward the page limit. Please do not include any Social Security numbers.)

The narrative or other documentation should show that the applicant and/or the SC(s) on staff or proposed to be hired have (or will have):

- (1) Recent experience (within the last 5 years);
- (2) Relevant experience (pertaining to having provided or coordinated supportive services);
- (3) Successful experience in conducting and completing activities similar in scope to the ROSS-SC program (i.e., recruiting a significant number of residents, maintaining a substantial caseload, and producing specific results).

(b) Program Administration and Fiscal Management

In describing past experience, the applicant must include (for itself and/or its Contract Administrator):

- (1) A list of self-sufficiency grants received in the last five years, the grant amounts, and grant terms (years) of the grants, and the source of the funding;
- (2) A description of timely expenditure of program funding throughout the term of past grants. Timely means regular draw-downs throughout the life of the grant, i.e., monthly or bi-monthly; timely completion of activities; and all funds expended by the end of the grant term;
- (3) A description of how the applicant has leveraged funding or in-kind services equal to

or beyond amounts that were originally proposed for the listed past projects;

(4) The project management structure and program accountability, including the use of a Contract Administrator, if applicable, how partners will report to the SC(s), and how the SC(s) will work with other senior staff; and

(5) If applicable, a list of any audit findings in the past 5 years (e.g. Government Accountability, Inspector General (IG), management review, fiscal audits, etc.), notification of any material weaknesses and what the applicant has done to address them.

c. Demonstrated Link between Partners and Local Need.

To address this threshold requirement, applicants should use the HUD52769 “Needs and Partners” Form to identify local needs. Applicants *must identify a minimum of ten (10) need categories*. If less than 10 are identified, this requirement will not be considered to have been met. Applicants should identify a service provider who will meet each need category. *In order to be considered for funding, applicants must show that they have partners in the community (or the applicant themselves) that can meet at least 50% of the service categories identified as being needed* The applicant itself may be listed as meeting one or more service needs if the funding for the service/program comes from funding other than a current or previous ROSS grant and will continue for the three-year grant term. For example, if using Capital Funds for any of these needs, list and explain in accordance with 24 CFR 905.200 and 905.202. *If the applicant is proposing to meet a need, please indicate the funding source on the HUD52769 for each service the applicant will provide in order to demonstrate that it is NOT a current or previous ROSS grant. By signing the HUD52769 applicants are certifying that their commitments will be available for the full three-year grant term.* It will be the responsibility of the SC to continue to build upon the partnerships that are in place at the time of the application and to expand the services available to residents.

Please note that the Secretaries of HUD and Labor co-signed a letter encouraging PHAs and local Workforce Investment Boards (WIBs) to partner for job training and placement of public housing residents. For more information, see: http://portal.hud.gov/hudportal/documents/huddoc?id=DOC_4248.pdf or <http://portal.hud.gov/hudportal/HUD?src=/recovery/partnerships>

d. Letters of Support for Nonprofit Applicants.

This threshold requirement applies to nonprofit applicants only. All nonprofit applicants must include a letter of support from either the Public Housing Authority/tribe/TDHE(s) or the particular Resident Association(s) they intend to serve. All letters of support from PHAs/tribes/TDHEs/RAs must:

- Be signed by an authorized representative of the supporting organization. (Please be advised that all letters with signatures will need to be scanned and attached to the application or faxed using the facsimile cover sheet included with the application package. Please see the FY 2014 **General Section** for instructions for submitting the required letters with your electronic application.)
- Be dated between the publication date of this NOFA and the application deadline published in this NOFA, or any amended deadline.

- Indicate the number of eligible units at the PHA (or the number of eligible units represented by the RA, in the case of RA support letters).
- List the names (and/or Project number(s), where applicable) of the Projects to be served.
- Describe to what extent the PHA/tribe/TDHE/RA is familiar with the nonprofit applicant and indicate their support of the nonprofit application.
- Include contact information and the name and title of the person authorized to sign for the organization.

NOTE: Nonprofit applicants that receive support from Resident Associations must also submit form HUD52753 (Certification of Resident Council Board of Election) for each RA from which the nonprofit is receiving support. Submitting this form is not applicable where nonprofits submit letters of support from the PHA/tribe/TDHE.

e. General Section Thresholds.

All applicants must meet the Threshold requirements in the FY 2014 **General Section** including “Resolution of Civil Rights Matters,” found at Section III.C.2.b. of the **General Section**.

4. Program Requirements.

a. Contract Administrator. All RAs and PHAS Troubled PHA applicants must have a Contract Administrator. The Contract Administrator must assure that the financial management system and procurement procedures that will be in place during the grant term will fully comply with either 24 CFR parts 84 or 85, as appropriate.

Contract administrators are expressly forbidden from accessing HUD’s Line of Credit Control System (LOCCS) and submitting vouchers on behalf of grantees. Contract Administrators must also assist grantees in meeting HUD’s reporting requirements. Contract Administrators may be: local housing agencies; community-based organizations such as community development corporations (CDCs), churches, temples, synagogues, mosques; nonprofit organizations; state/regional/local associations, agencies and organizations. *Troubled PHAs are not eligible to be Contract Administrators.* Organizations that the applicant proposes to use as the Contract Administrator must not violate or be in violation of other conflicts of interest as defined in 24 CFR part 84 and 24 CFR part 85. HUD Field Offices or Area ONAPs will have final approval of Contract Administrators.

b. Achieving Results and Program Evaluation

(1) An important element in any supportive service program is the development and reporting of performance measures and outcomes. This requirement emphasizes HUD’s determination to ensure that applicants develop performance and outcome measures that are focused on residents achieving economic and housing self-sufficiency, reducing or eliminating dependency on any type of subsidized housing or welfare assistance, or in the case of elderly/disabled residents assisting them to continue to live independently. Additionally, achieving outcomes and accurate evaluation will assist HUD in meeting its commitment to federal requirements for accountability.

(2) HUD requires ROSS applicants to develop an effective, quantifiable, outcome-oriented

plan for measuring performance and determining that goals have been met. Applicants must use the eLogic Model form HUD96010 for this purpose.

(3) To fulfill this program requirement, applicants must provide a numerical "projection" for each service or activity applicants propose to undertake. The services or activities of their proposed program will lead to the ultimate achievement of outcomes. "Outcomes" are benefits accruing to the residents, families, and/or communities during or after participation in the ROSS program. Outcomes are not the development or delivery of services or program activities, but the results of the services delivered or program activities—they are the ultimate results of the program. Applicants must also provide numerical projections for each outcome. Examples of outcomes are: increasing residents' financial stability (e.g., increasing assets of a household through savings); or increasing employment stability (e.g., whether persons assisted obtain or retain employment).

(4) The ROSS Logic Model for ROSS has been changed from past years. There are now a series of *mandatory* services and outcomes that all applicants are required to select. In the event that one or more of the mandatory elements is not relevant to your specific program, please enter "0". By having a uniform number of mandatory elements, HUD will be able to compare results using common measures for all grantees. Specific guidance and a glossary of terms will be included with the Logic Model form.

(5) Applicants will have the option to select from other *optional* activities and outcomes that will be provided in a drop-down menu.

(6) *Applicants must fill out the Logic Model in its entirety, which includes Columns 2-7, and Sections A-E in column 7.* Please note that the eLogic Models are only reviewed for completeness during the competition process. Successful applicants will be given the opportunity to revise their Logic Models upon grant agreement. Deficiencies found in Column 7 will not be treated as deficiencies for the competition process, but will need to be remedied by successful applicants during the grant agreement process.

(7) This NOFA supports the following HUD policy priorities: (1) Promote Health and Housing Stability of Vulnerable Populations and (2) Promote Economic Development and Economic Resilience. Policy Priority 1 is composed of 3 *criteria*, Policy Priority 2 is composed of 1 criterion. These criteria are outlined below under Section V.A.2 "Policy Priorities." Using the Logic Model, applicants must show they will address 2 of the 4 Policy Priority *criteria* in order to qualify for Policy Priority Status. The Logic Model will be used during the application process to evaluate whether applicants' programs will address HUD's policy priorities. Applicants that propose to address HUD's policy priorities will be given higher status within the lottery category for which they qualify.

c. Compliance with Fair Housing and Civil Rights Laws. All applicants must comply with the requirements in Section III.C.3.a. of the FY 2014 **General Section**.

d. Affirmatively Furthering Fair Housing.

Applicants should note that this requirement, which is listed in Section III.C.3.b of the General Section, has been modified under this NOFA. Section III.C.3.b of the General Section generally requires applicants to submit a statement (unless otherwise stated in the program NOFA) describing how it is going

to carry out the proposed activities in a manner that affirmatively furthers fair housing in compliance with Section 808(e)(5) of the Fair Housing Act, which requires the Department to affirmatively further the purposes of the Fair Housing Act in its housing and urban development Programs. Applicants under this NOFA do not have to include a statement on

Affirmatively Furthering Fair Housing (AFFH) in their application; instead, successful applicants are required to undertake the following AFFH activities:

- (1) Ensure that each participant in the ROSS program receives training and information on rights and remedies available under the federal, state and local fair housing and civil rights laws and a copy of the housing discrimination complaint form.
- (2) Ensure that each participant is told how to file a fair housing complaint and given the toll-free number for the Housing Discrimination Hotline; 1-800-669-9777.
- (3) If the family is currently living in a high poverty census tract in the PHA's jurisdiction, ensure that the family is provided with an explanation of the advantages of moving to an area that does not have a high concentration of low-and very low-income people.
- (4) Seek out fair housing training and technical assistance which will assist the coordinator and the PHA develop steps to affirmatively further fair housing for their program participants. Fair housing training and technical assistance may be available through the local Fair Housing Initiatives Program (FHIP) agency or the Fair Housing Assistance Program (FHAP) agency. A listing of FHIPs and FHAPs can be found at www.hud.gov/offices/fheo/partners/FHIP/fhip.cfm (FHIP) and www.hud.gov/offices/fheo/partners/FHAP/agencies.cfm (FHAP).

NOTE: Indian tribes and tribally designated housing entities receiving assistance under NAHASDA are not required to undertake these AFFH activities and are not required to submit a statement on affirmatively furthering fair housing.

e. Communications. Successful applicants must ensure that notices of and communications during all training sessions and meetings are provided in a manner that is effective for persons with hearing, visual, and other communications-related disabilities consistent with Section 504 of the Rehabilitation Act of 1973, and as applicable, the Americans with Disabilities Act. (This includes ensuring that training materials are in appropriate alternative formats as needed, e.g. Braille, audio, large type, sign language interpreters, and assistive listening devices, etc.) See 24 CFR Part 8.6. In addition, successful applicants must ensure that persons with limited English proficiency (LEP) have meaningful access to programs and activities.

f. Physical Accessibility. Successful applicants must ensure training facilities and services are physically accessible to persons with disabilities in accordance with Section 504 of the Rehabilitation Act of 1973, and as applicable the Americans with Disabilities Act. Where physical accessibility is not achievable, recipients and sub-recipients must give priority to alternative methods of product delivery that offer such activities to qualified individuals with disabilities in the most integrated setting appropriate in accordance with Section 504 of the Rehabilitation Act (29 U.S.C. § 794) and its implementing regulations at 24 CFR Part 8, and Titles II and III of the Americans with Disabilities Act and their implementing regulations at 28 CFR Parts 35 and 36, as applicable.

g. Accessible Technology. HUD encourages all grant recipients and sub-recipients to adopt the goals and objectives of Section 508 of the Rehabilitation Act of 1973 by ensuring that electronic and information technology is made available to persons with disabilities comparably to the manner in which it is made available to persons without disabilities. See the discussion of Accessible Technology Requirements in Section III.C.3.e. of the FY2014 **General Section**.

h. Nonprofit Status. All nonprofit applicants must submit their IRS determination letter to prove their 501(c)(3) tax-exempt status. Please see the FY2014 **General Section** for instructions for submitting attachments and required documentation with your electronic application.

i. Economic Opportunities for Low- and Very Low-Income Persons (Section 3). Grantees must comply with Section 3 of the Housing and Urban Development Act of 1968, 12 U.S.C. 1701u and ensure that training, employment, and contracting opportunities shall, to the greatest extent feasible, be directed toward low- and very low-income persons, particularly those who are recipients of government assistance for housing and to business concerns that provide economic opportunities to low- and very low-income persons. For this program, these requirements apply to the hiring of ROSS SCs. Section 3 regulations at 24 CFR Part 135, subparts B and E, impose certain reporting requirements on recipients, including the submission of an annual report, using HUD60002 on HUD's online system at www.hud.gov/section3. See Section III.C.3.c. of the FY2014 General Section for more information. See also reporting requirements for the Section 3 program in Section VI.C. of this NOFA. For tribes/TDHES, the procedures and requirements of Part 135 apply to the maximum extent consistent with, but not in derogation of, preferences for the benefit of Indians under §7(b) of the Indian Self Determination and Education Assistance Act (25 U.S.C. 450e(b)).

j. General Section Requirements. All applicants, lead and non-lead, should refer to "Other Requirements and Procedures Applicable to All Programs" and "Administrative and National Policy Requirements" of the FY 2014 **General Section** for requirements pertaining specifically to procurement and for information regarding other requirements to which they may be subject.

5. Number of Applications Permitted.

a. PHA/tribe/TDHEs. Such applicants may submit only one application each. That application may be for a New OR a Renewal application, but not both. PHAs may propose to serve their own projects.

b. Site-Based RAs may propose to serve their own residents and may submit one application each. A maximum of three site-based Resident Associations serving any one PHA will be funded through this NOFA.

c. Nonprofit Organizations (including state and national nonprofit Resident Associations) may apply to serve residents at as many as three (3) PHAs/tribes/TDHEs, but must submit a separate application for each PHA to be served unless they will be serving more than one PHA with only one SC. If this is the case, one application is acceptable, but a letter of support from each PHA (or an RA from each PHA) to be served must be included

in the application and the PHA listed on the SF424 and first on the HUD52768 will be considered the lead PHA.

Nonprofits that are applying as renewal applicants may also apply as new applicants as long as the total number (new and renewal) of applications for each nonprofit does not exceed three. Nonprofit applicants applying as renewals must be applying to serve the same PHA(s) which they were funded to serve under their prior ROSS-SC grant(s).

d. Multiple Applications. Each application should be complete in and of itself and will be evaluated independently. If a nonprofit applicant submits more than one application, separate, individualized, non-duplicated match letters must be kept on file.

e. More than one application per project. HUD expects that all entities wishing to serve residents at a particular PHA will have coordinated their grant-seeking efforts. If more than one application proposing to serve the same Project is received, they will both be reviewed and, if both are deemed eligible to enter the lottery, the first chosen in the lottery will be funded.

f. Joint applications. Two or more applicants may join together to submit a joint application for proposed grant activities. However, joint applications must designate a lead applicant. The PHA listed first on the SF424 and HUD52768 will be considered the lead PHA. In addition, the lead applicant must be registered with Grants.gov and submit the application using the Grants.gov portal. Lead applicants are subject to all threshold requirements. Non-lead applicants are subject to the following threshold requirements as applicable:

- (1) Letter(s) of support from each PHA or RA to be served for nonprofit applicants;
- (2) A copy of the 501(c)(3) tax-exempt determination letter from the IRS as evidence of the organization's tax-exempt status;
- (3) Threshold requirements outlined in Section III.C.2. of the FY 2014 **General Section**; and
- (4) All members of a consortium are subject to the requirements of this NOFA and the terms and conditions of the award.

Applicants that are part of a joint application may not also submit separate applications as sole applicants under this NOFA.

NOTE: Joint applicants may combine their eligible units to determine the maximum funding amount the applicants are eligible to receive. However, if more than one PHA is to be served by a non-profit applicant, a letter of support from each PHA (or an RA at each PHA) to be served is required in the application. *Also, a Certification of Consistency with the Consolidated Plan is required for each PHA to be served.*

6. Eligible Participants. All residents assisted by ROSS-SCs must be residents of conventional public housing or NAHASDA-assisted housing. HUD encourages outreach to single parent heads-of-households.

7. Eligible Projects. Only conventional Public and Indian housing projects and NAHASDA-assisted developments/projects may be served by ROSS grant funds. Other housing developments/projects, including, but not limited to: private housing, federally

insured housing, federally subsidized, or assisted (i.e., assisted under Section 8, Section 202, Section 811, Section 236), and others are not eligible to participate in ROSS. *Applicants are not eligible to receive funding for projects that are currently being served by ROSS-SC grants awarded under the FY2012 or FY2013 competitions.*

IV. Application and Submission Information

A. Obtaining an Application Package.

An electronic copy of the Application Package and Application Instructions for this NOFA can be downloaded from Grants.gov at <http://www.grants.gov/applicants/apply-for-grants.html>.

An applicant demonstrating good cause may request a waiver from the requirement for electronic submission. If you receive a waiver, your paper application must be received by HUD before the deadline of this NOFA. To request a waiver and receive a paper copy of the application materials, you should contact:

Dina Lehmann-Kim

U.S. Department of Housing and Urban Development

Office of Public and Indian Housing, Urban Revitalization Division

451 7th Street, SW

Room 4130

Washington, DC 20410

Email: Dina.Lehmann-Kim@hud.gov

- 1. Waiver of Electronic Application Requirement.** Waiver requests must be postmarked (or for email, dated) no later than 15 days prior to the application deadline date. Paper applications will not be accepted from applicants that have not been granted a waiver. If an applicant is granted a waiver, the approval notice will provide instructions for submission. All applications in paper format must have received a waiver of the electronic application requirement and the application must be received by HUD in accordance with the guidance contained in the notification approving the waiver.
- 2. Timely Submission.** Applicants that fail to meet the deadline for application receipt will not receive funding consideration. Please see the FY2014 General Section for additional information.
- 3. DUNS Numbers and SAM Registration.** All applicants must have a DUN and Bradstreet Universal Number System identifier and maintain active registration in the System for Award Management (SAM). SAM registration must be updated annually. Applicants may also go to [D&B D-U-N-S Request Service](#) to apply or search for its DUNS identifier. Complete registration instructions can be found on the www.grants.gov web page.
- 4. For Waiver Recipients Only.** If HUD grants a waiver, the applicant will be notified of the application submission requirements for paper copy applications. Paper copy applications must be received by the appropriate HUD office no later than the

application deadline date to meet the timely receipt requirements. More information regarding application submission will be given in a waiver approval. Any paper applications submitted without an approved waiver will be considered ineligible and will not receive funding consideration.

B. Content and Form of Application Submission.

To assure you have the correct Application Package and Application Instructions, you must check that the CFDA number, the Opportunity Title, and the Funding Opportunity Number on the first page of your Application Package match those listed in the Overview of this NOFA. Your application will only be considered for the competition indicated on your submission.

1. **Application Format Information for All Applicants.** Applicants should make sure to submit all requested information according to the instructions found in this NOFA and the FY 2014 General Section. This will help ensure a fair and accurate review of your application.
2. **Content and Format for Submission**
 - a. Content and Format of Application
 - (1) Narrative pages must be no longer than 10 pages (12 point, Times New Roman font, double spaced, with one-inch margins). Please see the FY2014 General Section for instructions on how to submit attachments and supporting documentation with your electronic application.
 - (2) A checklist is provided below to ensure applicants submit all required forms and information.

NOTE: Applicants who receive a waiver to submit paper applications must meet the requirements for submission specified in the HUD-issued waiver notification. Copies of the forms may be downloaded with the application package and instructions from <http://www.grants.gov/web/grants/applicants/apply-for-grants.html>. You must use the forms that are included with the FY 2014 application download and instructions download links that are on Grants.gov for this funding opportunity. Applications that are submitted with ONLY the electronic forms and none of the other required attachments will be deemed "ineligible."

Forms for your package include the HUD standard forms outlined below:

b. General Forms - Supplemental Information for Completion:

- (1) HUD2993 Acknowledgement of Application Receipt (for paper application submissions only. You must have an approved waiver to submit a paper application).
- (2) SF424 Application for Federal Assistance.
 - In completing the SF424, renewal applicants should select the "Continuation" box on question 2, "Type of Application." New applicants should select "new."

- The Federal Identifier requested in 5a. is the PHA number of each applicant (e.g., MD035 or AK002).
- 5b, Federal Award Identifier is the grant number on your Grant Agreement/1044 from your last grant (e.g., AZ004RFS008A006). If you are a new applicant, you will not have a Federal Award Identifier.
- In block 8.d of the form, you must include a 9 digit number for your organization's zip code (zip plus 4).
- Questions 10, 11, 12 and 13 are pre-populated. Do not add anything or change anything.
- Question 14 - You should identify the city or State affected by the program. You do not need to attach anything additional.
- Question 15 - you can create your own title - for example, "Anytown PHA - ROSS-SC."
- Question 16 - if the location of the applicant's office and the location of the housing that you will be serving is within the same Congressional District, you should include the same answer for both parts.
- Question 17 - Provide the day after the end of your current grant as the start date, or 3 months after the due date of the NOFA. Either way these are estimates and the actual dates will be determined at grant agreement.
- Question 19 - answer c. Program is not covered by E.O. 12372.
- **NOTE:** Do not add attachments to the SF 424. Use the Attachments form in the electronic application to submit attachments.

(3) SF424 Supplement-Faith Based EEO Survey (also known as the Survey on Ensuring Equal Opportunity for Applicants, or SF424 SUPP) - for nonprofit applicants only.

(4) HUD2880 Applicant Recipient Disclosure Report - the answer to Part I Thresholds Determination Question is "YES". The answer to Part I Threshold Question 2 is "YES" if you are applying for more than \$200,000 in the first year of THIS APPLICATION. However, if the applicant identified in box 8a of the SF-424 is applying for other awards so the total is in excess of \$200,000 then you must mark the box "YES". If you answered YES to Question 2, you must fill in the rest of the form (Parts II and III) even if the answers are "N/A". If you answer "NO" to EITHER QUESTION, you will not need to fill out the rest of the form, but you still must send it in. It will be considered signed as a result of your electronic application submission.

(5) SFLLL Disclosure of Lobbying Activities (only applicable if your agency engages in lobbying.) This form is only applicable if your agency has used or intends to use non-federal funds for lobbying activities. This requirement is not applicable to federally recognized tribes and their TDHEs. If it is not applicable, do not include it in your submission. Do not put a check mark in the box, if you check the box the form becomes part of your submission and must be completed. If it is not applicable, do not include it in your submission; leave it the box on the left-hand side of the electronic application on grants.gov. HUD may contact an applicant to clarify items on this form, and will be treated as a curable deficiency.

(6) HUD2991 Certification of Consistency with the Consolidated Plan (for all applicants except for tribes, TDHEs, and nonprofits serving tribes/TDHEs). If more than one PHA is to be served, there must be one for each PHA. The name of the program is "ROSS-Service

Coordinators". The HUD2991 must be signed by the city/county/parish entity that manages the Consolidated Plan used to access Community Development Block Grant Funds; OR, instead of the HUD2991, an applicant may include a copy of the signed PHA Certification of Compliance for their current Annual PHA Plan.

(7) HUD52752 Certification of Consistency with Indian Housing Plan (for tribes/TDHE applicants). The name of the program is "ROSS-Service Coordinators."

(8) HUD96011 Facsimile Transmittal form (MUST be used as the cover sheet for any faxes pursuant to an electronic application. You must also include it in the application even if faxes are not sent. If faxes are not sent, enter "1" for the number of pages. (See FY2014 General Section for more information on submitting faxes.)

(6) Conducting Business in Accordance with Ethical Standards/Code of Conduct. Applicants subject to 24 CFR parts 84 or 85 (covers most nonprofit organizations and state, local, and Indian tribal governments or government agencies or instrumentalities that receive federal awards) are required to develop and maintain a written code of conduct. Please refer to 24 CFR 84.42 and 85.23(b)(3). Before entering into an agreement with the Department, an applicant receiving assistance under a Program NOFA issued in FY 2014 will be required to submit a copy of its code of conduct and describe the methods it will use to ensure that all officers, employees, and agents of its organization are aware of its code of conduct. An applicant is prohibited from receiving an award of funds from the Department if it fails to meet this requirement for a code of conduct. An applicant that previously submitted an application and included a copy of its code of conduct will not be required to submit another copy if the applicant is listed on the Department's website at: [Code of Conduct Website](#) and if the information is still accurate. Please refer to Section III.C.4 in the FY2014 General Section for additional information.

If any of the above requirements are missing, incomplete or inconsistent in your application, they may be requested through the deficiency process.

c. Program Required Submissions:

(1) HUD52768_ ROSS_SC_Application. This serves as the budget form. This form and the SF424 are the only required budget forms for this application. **NOTE:** On page 2 of the HUD52768, 2nd column, "Project(s) to be Served": Those proposing to serve PHAs should list the Name **AND** 11-digit Project Number *as identified in PIC* of each project to be served by each SC. If the applicant proposes to serve different PHAs, list the PHA as well. For tribes/TDHEs funded through the 1937 Housing Act, list the 11-digit project code. For tribes/TDHEs with projects previously funded by NAHASDA, a project name is required. If there is not an official project name in use, please develop a unique project identifier that can be used in this application and future applications. See also the definition of "project" in section III.C.6.o of this NOFA. *Resident Association and nonprofit applicants should consult their PHAs regarding project names and numbers.*

(2) Narrative on Capacity/Past Performance

(3) HUD52769_Needs_Partners_Form with Signed Certification from Executive Director, Resident Association Board President, or Tribal Chairman or other person authorized to make stated commitment attesting to at least 25% of the entire amount of

grant funds requested in match contributions for administrative support or services for this grant. (The actual match letters or MOUs should be kept on file with the applicant and be made available in case of review or audit.) This form does not sign electronically. It must be signed and either sent as a PDF or faxed.

(4) Completed eLogic Model (form HUD96010) showing **proposed** performance measures and outcomes.

- Use ONLY the eLogic Model® form provided with this application – it can be found in the Instructions Download Zip File from Grants.gov.
- Read the Tabs labeled "Instructions," "Drop Down Guidance," and "How to Count" in the eLogic Model® in order to complete the eLogic Model® correctly.
- *Applicants must fill out the eLogic Model® in its entirety.* Following the instructions in the Instructions Tab in the eLogic Model® “Annual” columns are left blank in columns 4 and 6 at the time of application. They are used when reporting. The following should also be left blank at the time of application: Reporting period, the Reporting Start Date, and the Reporting End Date. They are used when reporting.
- Applicants should also fill out Sections A-E in column 7.
- Logic models must be completed for Years 1, 2, and 3. The TOTAL tab will populate automatically.
- There is no narrative required for this eLogic Model® The data entered into the eLogic Model® should be consistent with your application. HUD should be able to review the eLogic Model® without further narrative explanation.
- **NOTE:** Please remember that the Logic Model will be reviewed to determine eligibility for Policy Priority Status.

(5) Letter(s) of Support from PHA or RA (Nonprofit applicants).

(6) IRS Nonprofit Determination Letter Granting Tax-exempt Status (nonprofit applicants only).

(7) Certification_of_Resident_Council_Board_of_Election (HUD52753) (For RA applicants and nonprofit applicants supported by an RA only. One Certification is required from each RA applying or submitting a letter of support to a nonprofit applicant. If RA applicants are submitting a joint application, one is needed for each RA applying).

(8) Contract_Administrator_Partnership_Agreement (this is a noncurable threshold requirement for all Resident Associations, including nonprofits applying with RA designation, and PHAS-troubled PHAs. This is NOT required for Nonprofit applicants.) (See HUD52755) The Contract_Administrator_Partnership_Agreement must cover the full three-year period of the grant.

NOTE: All forms requiring a signature that are not grants.gov electronic forms must be actually signed and then faxed using the HUD96011 as the Facsimile Cover Page and sent using the Fax number in the FY14 **General Section**, or scanned and attached to your application. ONLY the Grants.gov electronic forms are electronically signed.

If any of the above requirements are incomplete or inconsistent in your application, HUD may request a correction through the deficiency process. Only non-substantive pieces of the application may be requested as a deficiency if they are missing completely. (For

example, the HUD52768, HUD52769, the Logic Model, and past performance narrative in their entirety may not be requested as a deficiency if they are not received in the application package. However, a signature or a clarification may be requested on the forms.) If the Logic Model, HUD52768 and/or HUD52769 are missing in their entirety from the application that is processed in the competition, the application will be considered non-responsive to the NOFA and determined ineligible and will not be considered for funding.

C. Application Submission Dates and Times.

Application Deadline.

Submit your application to Grants.gov unless a waiver has been issued allowing you to submit your application in paper form. Instructions on submitting your application to Grants.gov are contained within the Application Package you downloaded from Grants.gov.

The application deadline is 11:59:59 p.m. Eastern time on August 18, 2014.

Applications must be received no later than the deadline. Please refer to the General Section for more information about timely receipt of applications.

Applications must be received no later than the deadline. Please refer to the General Section for more information about timely receipt of applications.

Your application must be **both received and validated** by Grants.gov. Your application is “received” when Grant.gov provides you a confirmation of receipt and an application tracking number. **If you do not see this confirmation and tracking number, your application has not been received.**

After your application has been received, your application still must be validated by Grants.gov. During this process, your application may be “validated” or “rejected with errors.” To know whether your application was rejected with errors and the reason(s) why, you must log into Grants.gov, select “Applicants” from the top navigation, and select “Track my application” from the drop-down list. If the status is “rejected with errors,” you have the option to correct the error(s) and resubmit your application before the Grace Period ends. **If your application was “rejected with errors” and you do not correct these errors, HUD will not review your application.** If your status is “validated” your application will be forwarded to HUD by Grants.gov.

Grace Period for Grant.gov Submissions: If your application is received by Grants.gov before the deadline, but is rejected with errors, you have a grace period of one day beyond the application deadline to submit a corrected application that is received and validated by Grants.gov. Any application submitted during the grace period that does not meet the criteria above will not be considered for funding. There is no grace period for paper applications. See the General Section for more information about the grace period.

If you are required to submit supporting documentation you may either scan and attach these documents to your electronic application package or submit them via fax. If supporting documents are submitted by fax, you must use the HUD-96011 Facsimile Transmittal Form as a cover page; this form is located in your Application Package. You must send any faxes to the toll-free number **800-HUD-1010**. If you cannot access the

toll-free number or experience problems using that number you may use **215-825-8798** (this is not a toll-free number). If you or any other parties submitting documents for this application do not use the form HUD-96011 that came with your application as the fax cover page, the documents cannot be matched to the application. Consequently, these documents will not be considered when the application is evaluated. Additionally, if your fax machine creates a cover page, you must turn this feature off.

Amending a Validated Application: If you resubmit an application that was previously validated by Grants.gov, all documents faxed in support of the application must be faxed again using the form HUD-96011. You must fax the materials after the resubmitted application has been validated by Grants.gov. All faxed materials must be received by the applicable deadline.

D. Intergovernmental Review.

This program is not subject to Executive Order 12372, Intergovernmental Review of Federal Programs.

Not applicable.

E. Funding Restrictions.

1. **Reimbursement for Grant Application Costs.** Grantees are prohibited from using ROSS grant funds to reimburse any costs incurred in conjunction with preparation of their ROSS application.

2. **Covered Salaries.** This program will fund up to \$70,000 in combined annual salary and fringe benefits for each eligible full-time SC position. Awards will also include funds to cover training and administrative expenses. Awards may be for up to three coordinators depending on size and type of applicant. Each coordinator position may not exceed \$70,000, including fringe benefits. Applicants may not request \$70,000 if comparable professions in their area do not support this salary level. **NOTE:** For audit purposes, applicants must have documentation on file demonstrating that the salary and fringe benefits of the Service Coordinator are comparable to similar professions in their local area. Applicants may propose a part-time coordinator at a lesser salary. However, the minimum number of units must still be served. More than one person may job-share each position. Once an award is made, a grantee may not pay their Service Coordinator(s) less than what they were funded for. Salaries of the Service Coordinator may not be used to supplement salaries of other PHA staff.

3. **Training/Travel.** This program will cover up to \$2,000 per year, per SC position for pertinent training and associated travel. All training and associated travel must be pre-approved by the local HUD Field Office or Area ONAP. HUD may provide a Start-Up training after awards are made. A part-time SC will be entitled to the full amount of training/travel funds.

4. **Administrative Costs.** Administrative Costs will be approved up to \$10,000 per year

per SC position. A part-time position will be entitled to the full amount of administrative funds. These funds may be used for activities including but not limited to:

- a. Administrative staff support;
- b. Local transportation by the SCs;
- c. Stipends for reasonable out-of-pocket costs incurred by the residents for such things as local transportation to and from job training and job interviews, supplemental educational materials, and child care expenses;
- d. Tracking and evaluation;
- e. Purchase of office furniture or office equipment and supplies;
- f. Purchase of hardware and software to support ROSS participants' educational, financial, professional, and informational needs and goals. Such purchases may not be made for individual participants, but rather to be used in the Service Coordinator's office, or a PHA/tribe's community room or Neighborhood Networks/computer center;
- g. Program outreach, printing and postage;
- h. Utilities, including Internet connectivity costs;
- i. Lease or rental of space for program activities, but only under the following conditions:
 - (1) The lease must be for existing facilities not requiring rehabilitation or construction except for minimal alterations to make the facilities accessible for a person with disabilities;
 - (2) No repairs or renovations of the property may be undertaken with ROSS funds; and
 - (3) Properties in the Coastal Barrier Resources System designated under the Coastal Barrier Resources Act (16 U.S.C. 3501) cannot be leased or rented with federal funds.

5. Funding Requests in Excess of Maximum Grant Amount. Applicants that request funding in excess of the maximum grant amount that they are eligible to receive for any Budget Line Item will be given consideration only for the maximum amount for that Budget Line Item.

6. Ineligible Activities/Costs. Grant funds may not be used for ineligible activities.

- a. Funds may not be used for any activities other than the salary and fringe benefits of ROSS SCs and related administrative, training, and associated travel activities.
- b. Funds under this NOFA may not be used to pay the salary of a Family Self-Sufficiency (FSS) coordinator for either the Housing Choice Voucher (HCV) or Public Housing (PH)

FSS program. The funding for FSS program coordinators will be made available through a separate NOFA.

- c. If, upon review, the Field Office or Area ONAP finds that funds have been used for ineligible activities, the grantee may be required to repay those funds, and the remaining grant funds may be recaptured.
- d. ROSS funds cannot be used to hire or pay for the services of a Contract Administrator.
- e. Administrative funds may only be used to support the ROSS-SC program. A grantee's Central Office Cost Center may not use ROSS administrative funds to cover other PHA costs.
- f. PHAs **may not** pay their SC less than the salary and fringe they applied for and were funded to pay under the ROSS-SC grant.

F. Other Submission Requirements.

Lead Based Paint Requirements

Not applicable.

V. Application Review Information

A. Review Criteria.

A.1. Rating Factors.

The funds available under this NOFA are being awarded based on demonstrated performance and responses to HUD's NOFA Priorities. Applications are reviewed by the local HUD field office or Area ONAP office and the Grants Management Center (GMC) to determine if they are technically adequate based on the NOFA requirements. Field offices or Area ONAPs will provide GMC in a timely manner information needed by the GMC to make its determination, such as past performance of applicants and review of the eLogic Model for policy priority status.

A.2 Policy Priorities Status

Maximum Points: 0

This NOFA supports the following two HUD policy priorities: (1) Promote Health and Housing Stability of Vulnerable Populations and (2) Promote Economic Development and Economic Resilience. See the Summary Section and Appendix A of the FY2014 **General Section** for a full discussion of HUD's policy priorities. Please read these sections carefully.

NOTE: In order to receive priority funding status, the applicant's eLogic Model must include at least two activities and two outcomes associated with one or both of the Policy Priorities. Each policy priority has evaluation criteria by which it will be measured. The activities and outcomes for each criterion are listed below. These will be contained in the eLogic Model's drop-down menu.

a. For Policy Priority (1) Promote Health and Housing Stability of Vulnerable Populations, this NOFA specifically supports the following three criteria:

Criterion (1): Health Care Assessment and Assistance

Activities:

Policy Priority 1 - Health Care Assessment - Health insurance assessment conducted
Policy Priority 1 - Health Care Assistance - Referral for health care services

Outcomes:

Policy Priority 1 -Health Care Assessments – Residents Obtain Insurance
Policy Priority 1 –Health Care Assistance - Health care services obtained

Criterion (2): Targeting High-Need Clients

Activities:

Policy Priority 1 - Targeting High-Need Clients - Most vulnerable residents identified
Policy Priority 1 - Targeting High-Need Clients - Baseline needs identified for most vulnerable residents

Outcome:

Policy Priority 1 - Targeting High-Need Clients - Most vulnerable residents linked to services addressing their baseline health needs

Criterion (3): Partnerships with Health Care Organizations

Activity:

Policy Priority 1-Partnership with Health Care Organization-Outreach to Health Care Providers

Outcomes:

Policy Priority 1-Partnerships with Health Care Organizations-Partnership established with health care providers
Policy Priority 1-Partnership with Health Care Organizations-Medical home*

established for residents

b. For Policy Priority (2) Promote Economic Development and Resilient Communities this NOFA specifically supports the following criterion:

Criterion: Job-readiness for low-income Residents. To receive credit for meeting this criterion, applicants must demonstrate that their programs are designed to increase beneficiaries' job-readiness, and link participants with employers. Renewal applicants will also be evaluated on whether their past programs had positive program outcomes (i.e. participants obtained or improved their employment status).

Activities:

Policy Priority 2-Promote Economic Development-Job training classes-Enrolled

Policy Priority 2-Promote Economic Development-Participants referred to employers

Outcomes:

Policy Priority 2-Promote Economic Development-Job training classes-Completed

Policy Priority 2-Promote Economic Development-Earned income increases

Policy Priority 2-Promote Economic Development-Participants obtain part-time employment

Policy Priority 2-Promote Economic Development-Participants obtain full-time employment

Policy Priority 2-Promote Economic Development-Participants' job skills increase

NOTE: HUD may request documentation of meetings held or partnerships/MOUs established to verify that outcomes reported have been achieved.

A.2. NOFA Priorities.

A.3. Bonus Points

This Program chooses not to award bonus points.

B. Reviews and Selection Process.

1. Selection Process for All Grant Categories and All Applicants.

2. New Applicants. All qualified new applicants will be awarded based on a lottery.

(a) Per statute, twenty-five percent (25%) of ROSS funds will be set aside for Resident Associations and all qualifying Resident Association applications will be funded first, up to 25 percent of the total funding amount. *Even if applying as nonprofits, state, national, and other incorporated nonprofit Resident Associations will be included in this set-aside. To be included in this Resident Association Category, you must indicate your status on the HUD52768.* If an applicant indicates that it is a Resident Association for the purposes of this lottery designation, the applicant must also submit a Contract Administrator Partner Agreement, even if applying as a nonprofit applicant. There will be a first general lottery for all Resident Associations.

- **Lottery 1a** will consist of all Resident Association applications that qualify for the Policy Priority Status.
- **Lottery 1b** will consist of all Resident Association applications that do not qualify for Policy Priority Status.

If there are more qualified resident organizations than 25% of the available funding, then the remaining Resident Association applications will be put together with the rest of the qualified applicants for a second general lottery. A Site-Based Resident Association that was funded under the FY2008, FY2009, FY2010, or FY2011 NOFA may apply to renew its grant (see "Order of Funding Priorities" below). It may not submit an application for a new grant (Lottery 1a or 1b). Similarly, a Site-Based Resident Association that was funded under either the FY2012 or FY2013 NOFAs may not apply for funding under this 2014 ROSS NOFA. Resident Associations may only have one grant at a time. However, nonprofit applicants with Resident Association designation, even if funded in prior ROSS-SC competitions, will be placed in the Lottery Category 1 as long as they are applying to serve PHAs that *are not* currently being served by either a recent ROSS-SC grantee (from FY2012 or FY2013) or a ROSS grantee that is eligible for a renewal (see "Order of Funding Priorities" below). A maximum of three site-based Resident Associations serving any one PHA (new or renewal applications) will be funded through this NOFA. If more than three are deemed eligible for the lottery, the first three chosen will be funded. The remaining RA applications will NOT be put into the general lotteries.

(b)The **second** general lottery for new applicants will consist of all remaining Resident Association applications and all qualified PHA and Nonprofit applications applying to serve PHAs/tribes/TDHEs that are *not* being served by any ROSS-SC funding.

- **Lottery 2a** will consist of all applications that qualify for the Policy Priority Status.
- **Lottery 2b** will consist of all applications that do not qualify for Policy Priority Status.

(c) If funds remain, a **third** general lottery will consist of qualified non-profit and PHA applications to serve *new Projects* at PHAs that are currently being served by a prior ROSS-SC grant or grantee. That is, if a PHA is being served by a recent ROSS-SC grant (funded in FY2012 or FY2013) for any of their Projects, an application for funding to serve new Projects would go into the third lottery.

- **Lottery 3a** will consist of all applications that qualify for the Policy Priority Status.
- **Lottery 3b** will consist of all applications that do not qualify for Policy Priority Status.

3. Order of Funding Priorities

- a. Qualified RA renewal applicants for FY2011 grantees that meet policy priority status.
- b. Qualified RA renewal applicants for FY2011 grantees that do not meet policy priority status.
- c. Qualified RA renewal applicants for grants made under the FY2008, FY2009, or FY2010 NOFAs that were not renewed in the FY2011, FY2012, or FY2013 competitions that meet policy priority status.
- d. Qualified RA renewal applicants for grants made under the FY2008, FY2009, or FY2010 NOFAs that were not renewed in the FY2011, FY2012, or FY2013 competitions that do not meet policy priority status.
- e. **New RA applicant** (Lottery 1a).
- f. **New RA applicant** (Lottery 1b).
- g. Qualified Renewal applications for FY2011 grantees that meet policy priority status.
- h. Qualified Renewal applications for FY2011 grantees that do not meet policy priority status.
- i. Qualified Renewal applications for grants made under the FY2008, FY2009, or FY2010 NOFAs that were not renewed in the FY2011, FY2012, or FY2013 competitions that meet policy priority status.
- j. Qualified Renewal applications for grants made under the FY2008, FY2009, or FY2010 NOFAs that were not renewed in the FY2011, FY2012, or FY2013 competitions that do not meet policy priority status.
- k. **General lottery 2a.**
- l. **General lottery 2b.**
- m. **General lottery 3a.**
- n. **General lottery 3b.**

RA applicant lotteries (a-f) will be held until 25% of the available funds have been granted. At that time, all remaining RA applicants will be moved to funding lotteries g-l, depending on their status as new or renewal and whether they have met policy priority status.

If there are remaining funds after all qualifying applications have been awarded, those funds may be transferred to another ROSS program or the Jobs-Plus program.

4. Corrections to Deficient Applications. HUD will treat paper applications with the wrong DUNS number as a technical deficiency and the applicant will be able to provide a corrected SF424 to the location indicated in the waiver approval within the cure period specified in the waiver approval and in accordance with the notification of the need to cure the application. Failure to correct the deficiency and meet the requirement to have a DUNS number and active registration in the System for Award Management (SAM) will render the application ineligible for funding.

Electronic filers that do not meet the registration requirements for a DUNS number and registration with SAM.gov (www.SAM.gov) will not be provided a cure period other than

the timely receipt and grace period policy. The 10 day cure period for the ROSS-SC NOFA does not apply to DUNS numbers and registration requirements for electronic filers. Please be sure to read the FY2014 **General Section** to ensure that you meet the requirements to file an application with Grants.gov and registration with SAM which requires a DUNS number. For more information about conditions that allow a grace period, please see Section IV.C.1 of the FY2014 **General Section**.

If HUD finds a curable deficiency in an application, HUD will notify the applicant in writing describing the clarification or technical deficiency. Clarifications or corrections of technical deficiencies in accordance with the information provided by HUD in the email notification of a technical deficiency must be received by HUD within 10 calendar days of the date of the HUD email notification. HUD will use, as the start of the cure period, the date stamp on the email that HUD sends to the applicant. (If the deficiency cure deadline date falls on a Saturday, Sunday, or federal holiday, then the applicant's correction must be received by HUD on the next day that is not a Saturday, Sunday, or federal holiday.) For more information on the procedures to correct a deficient application, please see Section V.C.2. "Corrections to Deficient Applications" in the FY2014 **General Section**.

In the case where an applicant submitted an electronic application to Grants.gov, any clarifications or cure items must be submitted electronically by the applicant using the facsimile telephone number and form HUD96011, Facsimile Transmittal, contained in the last application package submitted to HUD. *For this reason, be sure to retain the Facsimile Transmittal Cover Sheet (HUD96011) associated with your final application submission in your electronic files until award announcements are made.* The additional information provided by facsimile will be matched to the electronic application in HUD's files. When submitting technical deficiency cure items, please place in the box labeled "Name of Document Submitting" on the form HUD96011 the following information: "Technical Cure" plus the name of the document. If the name of the document is long and you need space to fit the document name, just label the Technical Cure as "TC" followed by the document name. When submitting a facsimile, applicants must follow the facsimile requirements found in the FY2014 **General Section**. If the facsimile transmittal form from the last application submitted is not used as the cover page to the applicant's response transmitted to HUD in accordance with these directions, HUD will not be able to match the technical cure response to the application under review. HUD cannot match facsimiles that do not contain the form HUD96011 associated with your final application submission. The HUD96011 must match the application under review. Please make sure facsimile transmissions are sent to the fax numbers provided in the FY2014 **General Section**.

C. Anticipated Announcement and Award Dates.

HUD expects to make awards no later than December 30, 2014.

VI. Award Administration Information.

A. Award Notices.

1. **Award Announcements.** HUD will make announcements of grants awards after the review process is completed. Grantees will be notified by letter and will receive instructions on what steps they must take in order to access funding and begin implementing grant activities. Applicants who are not funded will also receive a letter via U.S. postal mail.

2. **Debriefings.** All applicants may request a debriefing related to their individual application. Applicants requesting to be debriefed must send a written request to Cedric Brown, Director, Grants Management Center, U.S. Department of Housing and Urban Development, 451 7th Street, S.W., B-133 Potomac Center, 3rd Floor, Washington, DC 20410.

B. Administrative and National Policy Requirements.

Certain Administrative and National Policy Requirements apply to all HUD programs, including this NOFA. For a complete list of these requirements, see Section VI.B. of the General Section.

1. **Applicable Requirements.** Unless specifically enumerated in this NOFA, all applicants (lead and non-lead) are subject to the requirements specified in Section III.C. and VI.B of the FY 2014 General Section. Grantees are subject to regulations and other requirements found in:
 - a. 24 CFR part 84 ("Uniform Administrative Requirements for Grants and Agreements with Institutions of Higher Education, Hospitals, and Other Nonprofit Organizations");
 - b. 24 CFR part 85 ("Administrative Requirements for Grants and Cooperative Agreements to State, Local, and Federally Recognized Indian Tribal Governments");
 - c. 24 CFR part 964 ("Tenant Participation and Tenant Opportunities in Public Housing");
 - d. OMB Circular A-87 ("Cost Principles for State, Local, and Indian Tribal Governments") codified at 2 C.F.R. Part 225;
 - e. OMB Circular A-110 ("Uniform Administrative Requirements for Grants and Other Agreements with Institutions of Higher Education, Hospitals and Other Non-Profit Organizations");
 - f. OMB Circular A-122 ("Cost Principles for Non-Profit Organizations"); and
 - g. OMB Circular A-133 ("Audits of States, Local Governments, and Non-Profit Organizations").

C. Reporting.

Please refer to Section VI of the General Section for a description of the general reporting requirements applicable to this NOFA.

1. Annual Performance Reports. NOTE: Annual progress reports must include financial reports (SF425) and an eLogic Model® (HUD96010) showing achievements to date against projections for services and outcomes as proposed in the application and approved by HUD. A narrative describing milestones, progress towards goals, and problems encountered and methods used to address the problems to support the data in the eLogic Model® is optional. HUD anticipates that some of the reporting of financial status and grant performance will be through electronic or Internet-based submissions. Grantees must use quantifiable data to measure performance against goals and objectives. Performance reports are due to the field office 30 days after the anniversary of grant execution. Performance reports are due annually. If reports are not received by the deadline date, grant funds will be suspended until reports are received.

2. Final Report. All grantees must submit a final report to their local field office or area ONAP that will include a financial report (SF425) and a final eLogic Model®. A narrative describing milestones, progress towards goals, and problems encountered and methods used to address the problems to support the data in the eLogic Model® is optional. Grantees must use quantifiable data to measure performance against goals and objectives. The financial report must contain a summary of all expenditures made from the beginning of the grant agreement to the end of the grant agreement and must include any unexpended balances. The final report is due to the field office 90 days after the termination of the grant agreement.

3. Final Audit. Grantees that expend \$500,000 or more in federal funds in a given program or fiscal year are required to obtain a complete final close-out audit of the grant's financial statements by a Certified Public Accountant (CPA), in accordance with generally accepted government audit standards. A written report of the audit must be forwarded to HUD within 30 days of issuance. Grant recipients must comply with the requirements of 24 CFR part 84 or 24 CFR part 85, as stated in OMB Final Guidance "Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards," codified at 2 CFR Chapter 1, Chapter II, Part 200 et al, as applicable.

4. Racial and Ethnic Data. HUD requires that funded recipients collect racial and ethnic beneficiary data. HUD has adopted the Office of Management and Budget's (OMB) Standards for the Collection of Racial and Ethnic Data. In view of these requirements, funded recipients should use form HUD27061, Racial and Ethnic Data Reporting Form to collect and report the data. See Section VI.C.2 of the FY2014 **General Section**.

5. Section 3 Reporting. The Section 3 regulations at 24 CFR Part 135, subpart E, impose certain reporting requirements on recipients, including the submission of an annual report, using form HUD60002 on HUD's online system at www.hud.gov/section3. Additional information can be found at www.hud.gov/offices/fheo/section3/section3.cfm.

6. Transparency Act Reporting

a. Recipient Reporting to Meet the Requirements of the Federal Funding Accountability and Transparency Act of 2006, (Pub. L.109-282) (Transparency Act), as amended. Prime Grant Awardee Reporting. Prime recipients of HUD financial assistance are required to report certain subawards in the Federal Government-wide website www.fsr.gov or its successor system for all prime awards listed on the FSR website.

Starting with awards made October 1, 2010, prime financial assistance awardees receiving funds directly from HUD are required to report subawards and executive compensation information both for the prime award and subaward recipients, including awards made as pass-through awards or awards to vendors, if (1) the initial prime grant award is \$25,000 or greater, or the cumulative prime grant award will be \$25,000 or greater if funded incrementally as directed by HUD in accordance with OMB guidance; and (2) the subaward is \$25,000 or greater, or the cumulative subaward will be \$25,000 or greater. For reportable subawards, if executive compensation reporting is required and subaward recipients' executive compensation is reported through the CCR system, the prime recipient is not required to report this information. The reporting of award and subaward information is in accordance with the requirements of Federal Financial Assistance Accountability and Transparency Act of 2006, as amended by section 6202 of Public Law 110-252, hereafter referred to as the "Transparency Act" and OMB Guidance issued to the Federal agencies on September 14, 2010 (75 FR 55669) and in OMB Policy guidance. Please refer to <https://www.fsr.gov/> for complete information on requirements under the Transparency Act and OMB guidance.

b. Compliance with Section 872 of the Duncan Hunter National Defense Authorization Act for Fiscal Year 2009 (Pub. L. 110-417), hereafter referred to as "Section 872". Section 872 requires the establishment of a government-wide data system – the Federal Awardee Performance and Integrity Information System (FAPIIS) - to contain information related to the integrity and performance of entities awarded federal financial assistance and making use of the information by federal officials in making awards. OMB is in the process of issuing regulations regarding federal agency implementation of section 872 requirements. A technical correction to the **General Section** may be issued when such regulations are promulgated.

VII. Agency Contact(s).

HUD staff will be available to provide clarification on the content of this NOFA. Please note that HUD staff cannot assist applicants in preparing their applications.

Questions regarding specific program requirements should be directed to the point of contact listed below.

A. For Technical Assistance. For answers to your questions, you may contact the Public and Indian Housing Resource Center at 800-955-2232. Prior to the application deadline, staff at the number given above will be available to provide general guidance, but not guidance on actually preparing the application. For programmatic questions, you may contact Dina Lehmann-Kim, ROSS Program Manager at Dina.Lehmann-Kim@hud.gov or 202-402-2430. Any FAQs or further information will be available on the [Funds Available](#) page or on the NOFA-specific page that may be accessed from that page. Following selection, but prior to award, HUD staff will be available to assist in clarifying or confirming information that is a prerequisite to the offer of an award by HUD. For persons with hearing or speech impairments, please call the toll-free Federal Information Relay Service at 800-877-8339.

B. Webcast. HUD will hold an informational webcast for applicants to learn more about the ROSS SC program and preparation of an application. For more information about the date and time of this webcast, you should consult the [HUD Webcast Website](#) or by checking for updates on the ROSS NOFA page available by going to the [Funds Available](#) page.

Questions concerning the General Section should be directed to the Office of Strategic Planning and Management, Grants Management and Oversight Division at 202-708-0667 (this is not a toll-free number).

Persons with hearing or speech impairments may access these numbers via TTY by calling the toll-free Federal Relay Service at 800-877-8339.

VIII. Other Information.

HUD is required to comply with the Paperwork Reduction Act of 1995 (44 U.S.C. 3501-3520). This Act governs the collection of information from the public including responses to this NOFA. HUD may not collect this information, and you are not required to complete these forms unless they display current, valid OMB control number(s). The results of this collection will not be published or be used for statistical purposes.

A Finding of No Significant Impact (FONSI) with respect to the environment has been made for this NOFA in accordance with HUD regulations at 24 CFR Part 50, which implement section 102(2)(C) of the National Environmental Policy Act of 1969 (42 U.S.C. 4332(2)(C)). The FONSI is available for inspection at HUD's Funds Available web page at http://portal.hud.gov/hudportal/HUD?src=/program_offices/administration/grants/fundsavail.

A. Code of Conduct. Please see the FY 2014 **General Section** for more information. Further information may also be found here:

[Code of Conduct for HUD Grant Programs.](#)

B. Transfer of Funds. If transfer of funds from any of the ROSS programs does become necessary, HUD will consider the amount of unfunded qualified applications in deciding to which program the extra funds will be transferred.

C. Paperwork Reduction Act. The information collection requirements contained in this document have been approved by the Office of Management and Budget (OMB) under the Paperwork Reduction Act of 1995 (44 U.S.C. 3501-3520) and assigned OMB control number 2577-0229. In accordance with the Paperwork Reduction Act, HUD may not conduct or sponsor, and a person is not required to respond to, a collection of information unless the collection displays a currently valid OMB control number. Public reporting burden for the collection of information is estimated to average 7 hours per respondent for the application. This includes the time for collecting, reviewing, and reporting the data for the application. The information will be used for grantee selection and monitoring the administration of funds. Response to this request for information is required in order to receive the benefits to be derived.

[FR-5700-N-03]